

Creating Web Pages

ALL-IN-ONE DESK REFERENCE

FOR

DUMMIES®

2ND EDITION

**by Emily Vander Veer, Doug Lowe,
Eric Ray, Deborah Ray, Damon Dean,
Camille McCue, Emily Weadock, Joyce Nielsen,
Mariva Aviram, Stephen Lockwood,
and Madhu Siddalingaiah**

WILEY

Wiley Publishing, Inc.

Creating Web Pages All-in-One Desk Reference For Dummies®, 2nd Edition

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

Copyright © 2004 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4447, e-mail: permcoordinator@wiley.com.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Copyright © 1997-2003. Macromedia, Inc. 600 Townsend Street, San Francisco, CA 94103 USA. All Rights Reserved. Macromedia and Dreamweaver are trademarks or registered trademarks of Macromedia, Inc. in the United States and/or other countries. Copyright © 2002-2003. Macromedia, Inc. 600 Townsend Street, San Francisco, CA 94103 USA. All Rights Reserved. Macromedia and Contribute are trademarks or registered trademarks of Macromedia, Inc. in the United States and/or other countries. Copyright © 1996-2003. Macromedia, Inc. 600 Townsend Street, San Francisco, CA 94103 USA. All Rights Reserved. Macromedia and Flash are trademarks or registered trademarks of Macromedia, Inc. in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR AUTHOR SHALL BE LIABLE FOR ANY LOSS OF PROFIT OR ANY OTHER COMMERCIAL DAMAGES, INCLUDING BUT NOT LIMITED TO SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR OTHER DAMAGES.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2003115749

ISBN: 0-7645-4345-8

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

2B/RW/QR/QU/IN

WILEY is a trademark of Wiley Publishing, Inc.

Wiley Publishing, Inc. gratefully acknowledges the contributions of these authors and contributors: **Emily Vander Veer, Doug Lowe, Eric Ray, Deborah Ray, Damon Dean, Camille McCue, Emily Weadock, Joyce Neilsen, Marivia Aviram, Stephen Lockwood, and Madhu Siddalingaiah.**

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Associate Project Editor: Rebecca Huehls
Senior Acquisitions Editor: Steve Hayes
Copy Editors: Kelly Ewing, Rebecca Senninger
Technical Editor: Dennis Short
Editorial Managers: Leah Cameron,
Carol Sheehan
Senior Permissions Editor: Carmen Krikorian
Media Development Specialist: Greg Stafford
Media Development Manager:
Laura VanWinkle
Media Development Supervisor:
Richard Graves
Editorial Assistant: Amanda Foxworth
Cartoons: Rich Tennant
(www.the5thwave.com)

Production

Project Coordinator: Courtney MacIntyre
Layout and Graphics: Seth Conley,
Stephanie D. Jumper, Jacque Schneider,
Julie Trippetti, Melanee Wolven
Proofreaders: Andy Hollandbeck, Carl Pierce,
Dwight Ramsey, Charles Spencer,
Brian Walls
Indexer: Betty Kish
Special Help: Becky Whitney

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher
Andy Cummings, Vice President and Publisher
Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher
Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services
Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Book I: Web Page Basics</i>	9
Chapter 1: Creating a Successful Web Site	11
Chapter 2: Building Your First Web Site	27
Chapter 3: Exploring the Essential Elements of Web Page Design	41
Chapter 4: Working with Graphics, Sounds, and Video	65
Chapter 5: Building Your Web Workshop	79
Chapter 6: Publishing Your Web Site	87
Chapter 7: Publicizing Your Web Site	97
<i>Book II: HTML</i>	105
Chapter 1: Creating an HTML Page	107
Chapter 2: Setting Background and Text Characteristics	117
Chapter 3: Adding Internal and External Links	127
Chapter 4: Working with Images	137
Chapter 5: Controlling Page Layout	147
Chapter 6: Creating Forms	155
Chapter 7: Working with Frames	167
Chapter 8: Developing Style Sheets	179
<i>Book III: FrontPage 2003</i>	193
Chapter 1: Getting to Know FrontPage	195
Chapter 2: Getting Started with FrontPage: Your First Web Site	201
Chapter 3: Customizing FrontPage to Your Liking	211
Chapter 4: Laying the Groundwork for Your Web Pages	221
Chapter 5: Getting the Basics on Your Page: Text, Tables, and Links	229
Chapter 6: Perking Up Your Pages with Interactive Buttons, Counters, and More	243
Chapter 7: Image Editing for Everyone	251
Chapter 8: Publishing Your Web Pages	261

***Book IV: Dreamweaver*267**

Chapter 1: Getting to Know Dreamweaver269
Chapter 2: Creating Your First Web Site with Dreamweaver279
Chapter 3: Creating Basic Web Pages287
Chapter 4: Incorporating Interactive Images305
Chapter 5: Adding Multimedia Objects317
Chapter 6: Punching Up Your Pages with Forms and Frames323
Chapter 7: Laying Out Pages with Layers337
Chapter 8: Using Templates for a Consistent Look347
Chapter 9: Publishing and Maintaining Your Site353

***Book V: Multimedia: Pulling Together Graphics, Sound, Video, Animations, and Applets*365**

Chapter 1: Adding Visual Appeal with Graphics and Photos367
Chapter 2: Creating Media Files and Putting Them on Your Site385
Chapter 3: Spicing Up Your Site with Java Applets405

***Book VI: JavaScript*419**

Chapter 1: JavaScript Syntax and Keywords421
Chapter 2: Basic JavaScript Constructs431
Chapter 3: Working with the Document Object Model443
Chapter 4: Exploring Built-In Data Types465
Chapter 5: Defining and Using Functions471
Chapter 6: Adding Interactivity with Event Handlers477
Chapter 7: Working with Forms481
Chapter 8: More Cool Things You Can Do with JavaScript491

***Book VII: Flash*.....503**

Chapter 1: Getting to Know Flash505
Chapter 2: Getting Acquainted with the Tools Window521
Chapter 3: Using Layers539
Chapter 4: Creating Reusable Symbols551
Chapter 5: Making Movies563
Chapter 6: Optimizing Movies579
Chapter 7: Publishing and Printing Your Movie587
Chapter 8: Using Flash with Other Programs595

<i>Book VIII: Adding E-Commerce Capability</i>	601
Chapter 1: Getting to Know E-Commerce	603
Chapter 2: Simplified E-Commerce Solutions	615
Chapter 3: Hosted E-Commerce Solutions	631
Chapter 4: Create-Your-Own E-Commerce Solutions	639
Chapter 5: Online Marketing: The Key to a Successful E-Commerce Site	649
<i>Book IX: XML</i>	665
Chapter 1: Getting to Know XML	667
Chapter 2: The XML Specification	677
Chapter 3: Designing a DTD	689
Chapter 4: Logical Structures	699
Chapter 5: Physical Structures	713
Chapter 6: Converting, Publishing, and Serving XML	731
<i>Appendix: About the CD</i>	737
<i>Index</i>	745
<i>End-User License Agreement</i>	785

Table of Contents

<i>Introduction</i>	1
About This Book	2
How to Use This Book	2
Who Are You?	3
How This Book Is Organized	4
Book I: Web Page Basics	4
Book II: HTML	4
Book III: FrontPage 2003	5
Book IV: Dreamweaver	5
Book V: Multimedia: Pulling Together Graphics, Sound, Video, Animations, and Applets	5
Book VI: JavaScript	5
Book VII: Flash	5
Book VIII: Adding E-Commerce Capability	6
Book IX: XML	6
What's on the CD?	6
Icon Alert!	6

Book 1: Web Page Basics

Chapter 1: Creating a Successful Web Site	11
Web Site Basics	11
Different kinds of Web sites	11
Creating a Web site: An overview	13
Planning Your Web Site	13
Creating Your Web Pages	14
From scratch, using a text editor	14
Using a graphical Web page editor	14
Beyond HTML: Adding nifty features	14
Publishing Your Web Pages	15
Finding space for your Web site	15
Publicizing your Web site	16
Elements of a Successful Web Site	17
Organizing Site Content	18
Sequential organization	18
Hierarchical organization	19
Combination sequential and hierarchical organization	20
Web organization	20

What to Include on Every Page	21
What to Include on Every Web Site.....	22
Home page.....	22
Cover page	23
Site map	24
Contact information	24
Help page.....	24
FAQ	24
Related links.....	25
Discussion group.....	25

Chapter 2: Building Your First Web Site27

Registering with a Free Web Host	27
Using a Free Web Site Creation Tool.....	29
Viewing Your First Web Page — Live.....	38

Chapter 3: Exploring the Essential Elements of Web Page Design41

HTML Basics	41
Adding Text.....	42
Aligning text	43
Specifying headings	43
Changing text appearance.....	44
Changing fonts	45
Creating line breaks	46
Adding Color	47
Changing the Background.....	48
Setting the background color	48
Using a background image	49
Creating Visual Interest with Horizontal Rules	49
Organizing Information into Lists	50
Bulleted lists	50
Numbered lists.....	51
Creating Links	52
Using text links	53
Using graphic links.....	53
Linking within the same page	54
Using Tables.....	54
Creating a basic table.....	54
Using a table for page layout	56
Creating Navigation Bars.....	59
Deciding what to include in a navigation bar	60
Creating a text-based navigation bar	60
Using images in a navigation bar.....	62
Introducing Frames.....	62

Chapter 4: Working with Graphics, Sounds, and Video	65
Getting Familiar with File Formats for Image, Sound, and Video.....	65
Image file.....	65
Sound file formats	67
Video file formats	67
Inserting a Graphic Image	68
Working with Graphic Images.....	68
Carving Up Graphics with Image Maps	69
Using Transparent GIF Images.....	73
Incorporating Sounds	75
Inserting a link to a sound file	75
Embedding a sound file	76
Creating a background sound.....	76
Incorporating Video Clips.....	76
Inserting a link to a video	77
Embedding a video.....	77
 Chapter 5: Building Your Web Workshop	 79
Web Browsers	79
Netscape 7.0	79
Internet Explorer 6	80
Graphics Programs	80
Photoshop	81
CorelDRAW	81
Paint Shop Pro	81
Windows Paint	82
HTML Editors.....	82
Dreamweaver	82
Composer	83
FrontPage 2003.....	83
HotDog Professional.....	83
Java and Animation Tools	83
JBuilder	84
Flash.....	84
Office Suites	84
Corel WordPerfect Office 11	84
Lotus SmartSuite Millennium Edition	85
Microsoft Office	85
 Chapter 6: Publishing Your Web Site	 87
Publishing Your Web Pages.....	87
FTP	88
Web Publishing Wizard.....	91
Rating Your Site	94
Submitting Your Site to Search Services	96

Chapter 7: Publicizing Your Web Site	97
Springing For a Domain Name	97
Choosing a domain name	98
Registering a domain name	98
Understanding Search Services	99
Specifying a descriptive HTML title	100
Optimizing Web page text	100
Using HTML meta tags	101
Exploring automated submission tools	101
Going Beyond Search Services	101
Getting links	102
Advertising your site	102
Using site statistics	103

Book II: HTML **105**

Chapter 1: Creating an HTML Page	107
Understanding HTML Basics: Text and Tags	107
Formatting text	108
Nesting tags	109
Using HTML Structure Tags	109
The !DOCTYPE tag	110
The <HTML> tag	110
The <HEAD> and <TITLE> tags	111
The <META> tag	111
The <BODY> tag	112
Getting Familiar with Basic HTML Tags	113
Making headings	113
Making paragraphs	113
Emphasizing text	113
Making lists	114
Chapter 2: Setting Background and Text Characteristics	117
Applying a Color Background	117
Applying an Image Background	118
Finding Images to Use	119
Setting Document Text Colors	120
Changing text colors	120
Changing link colors	120
Specifying Text Alignment	121
Using Font Type Specifications	123

Chapter 3: Adding Internal and External Links	127
Understanding Links	127
About URLs	128
Anatomy of URLs	128
Absolute and relative URLs	129
Understanding Anchors	131
Making Links	131
Linking to documents within your site	131
Linking to pages out on the Web	132
Linking to other stuff on the Internet	133
Making Links within Documents	134
Making internal links	134
Marking internal targets	135
Using a Link-Checker Utility	136
Chapter 4: Working with Images	137
Adding Images	137
Optimizing Images for Quick Download	141
Controlling Image Alignment	142
Surrounding Images with Blank Space	143
Making Clickable Images	144
Chapter 5: Controlling Page Layout	147
Developing Tables	147
Embedding Horizontal Rules	150
Forcing Line Breaks	152
Chapter 6: Creating Forms	155
Creating a Basic Form	155
Using Form Components to Collect Information	158
Including Submit and Reset buttons	158
Including check boxes, radio buttons, and more	159
Making check boxes	159
Making radio buttons	161
Using other input types	162
Including select lists	162
Including text areas	164
Chapter 7: Working with Frames	167
About Frames	167
Developing Content	170
Developing Alternative Content	170
Establishing the Frameset Document	171
Setting Up the Frames	173
Setting Up Links and Targets	175
Testing Your Framed Site	176

Chapter 8: Developing Style Sheets	179
About Style Sheets	179
Accommodating browser differences	179
Understanding inheritance	180
Connecting Style Sheets to HTML Documents	181
Embedding style sheets	182
Linking style sheets	183
Understanding Style Rules	184
Applying style rules	186
Setting a font for an entire document	186
Specifying text and background colors	187
Specifying background images	189

Book III: FrontPage 2003 **193**

Chapter 1: Getting to Know FrontPage	195
“What Is FrontPage, and What Can I Do with It?”	195
How FrontPage Is Organized	195
Viewing Your Web Site	196
Introducing the FrontPage Editor	200
Chapter 2: Getting Started with FrontPage: Your First Web Site	201
Creating a New Web Site	201
Creating Web Pages	204
Creating an empty Web page	204
Creating a Web page from a template	204
Creating framed Web pages	206
Changing a Filename	207
Saving Your Web Pages	208
Opening Files from Other Programs with FrontPage	209
Chapter 3: Customizing FrontPage to Your Liking	211
A Quick Guide to the Three Modes of the FrontPage Editor	211
Using FrontPage Toolbars	213
Creating Folders	214
Deleting Files and Folders	215
Importing Webs and Web Pages	216
Importing files that you created elsewhere	217
Importing folders that you created elsewhere	217
Importing a Web site that you created elsewhere	218
Chapter 4: Laying the Groundwork for Your Web Pages	221
Applying a Theme to a Web Page (Or an Entire Web Site)	221
Editing a Theme	223

Editing Page Properties	224
Setting a background image	225
Setting background colors	226
Setting page margins	227

Chapter 5: Getting the Basics on Your Page: Text, Tables, and Links **229**

Changing Text Attributes	229
Changing font properties	230
Changing paragraph settings	231
Creating bulleted and numbered lists	232
Changing borders and shading properties	232
Working with Tables	233
Creating a new table	234
Modifying tables	237
Creating and Using Hyperlinks	238
Working with the Hyperlinks view	241
Recalculating a project's hyperlinks	241

Chapter 6: Perking Up Your Pages with Interactive Buttons, Counters, and More **243**

Inserting Some Extra Effects	243
Adding a hit counter	243
Adding an interactive button (rollover)	245
Adding a marquee	246
Adding Graphics to Web Pages	247
Adding a graphic on your own	248
Adding clip art from the Clip Organizer to a Web page	249

Chapter 7: Image Editing for Everyone **251**

Activating the Pictures Toolbar	251
Image Manipulation Made Easy	252
Scaling an image	252
Changing brightness and contrast	253
Setting an image's transparent color	254
Beveling an image	254
Cropping an image	255
Flipping and rotating images	256
Placing text over an image	257
Adding a hyperlink to an image	258
Creating Image Maps	259

Chapter 8: Publishing Your Web Pages **261**

Publishing a Web by Using HTTP	261
Publishing a Web by Using FTP	263
Setting up an FTP connection	263
Publishing your Web	264

Book IV: Dreamweaver.....267

Chapter 1: Getting to Know Dreamweaver269

What Is Dreamweaver, and What Can I Do with It?.....269
Introducing the Document Window.....270
Examining Your Site with the Site Window271
Choosing between Standard, Layout, and Expanded Tables Modes.....273
Exploring Toolbar Buttons.....274
Using Panels, Bars, and Properties Inspectors275
 Panels and bars275
 Properties inspectors276
Getting Help277

Chapter 2: Creating Your First Web Site with Dreamweaver279

Starting Dreamweaver279
Creating a New Site279
Creating a New Document.....283
Adding Content to a Document283
Saving a Document.....285
Previewing a Document in a Web Browser285

Chapter 3: Creating Basic Web Pages287

Customizing What You See in the Document Window287
 Turning rulers on and off287
 Moving and resetting the origin288
 Changing ruler measurement units.....288
 Viewing the grid.....288
 Activating and deactivating grid snapping288
Establishing Page Properties.....289
Entering Text.....293
 Inserting text.....293
 Inserting a line break293
 Deleting text and line breaks293
 Modifying text294
Manipulating Images.....295
 Inserting an image296
 Deleting an image297
 Modifying an image297
Working with Links.....300
 Inserting a link300
 Deleting a link300
 Using named anchors301
Working with Tables302
 Inserting a table.....302
 Deleting a table303

Storing Information in Table Cells.....	303
Adding an image to a cell	303
Adding text to a cell	304
Deleting an image from a cell.....	304
Deleting text from a cell.....	304

Chapter 4: Incorporating Interactive Images 305

Creating a Link from an Image.....	305
Creating Clickable Hot Spots	306
Creating a hot spot.....	306
Modifying a hot spot	308
Adding Text Rollovers (Flash Text)	308
Adding Flash text.....	308
Changing Flash text.....	310
Playing (previewing) Flash text	310
Adding Button Rollovers (Flash Buttons).....	310
Adding a Flash button.....	310
Changing a Flash button.....	312
Modifying Flash button features.....	312
Playing (previewing) a Flash button	312
Inserting Image Rollovers	312
Setting Up a Navigation Bar	314
Creating a new navigation bar	314
Modifying a navigation bar	316

Chapter 5: Adding Multimedia Objects 317

Adding Audio and Video to Your Pages	317
Embedding an audio or video clip	318
Linking to an audio or video clip.....	320
Adding Other Media.....	320

Chapter 6: Punching Up Your Pages with Forms and Frames 323

Incorporating Forms	323
Adding a form	324
Specifying form properties.....	324
Labeling form objects	325
Using text fields	326
Setting up buttons	327
Adding form elements.....	328
Structuring Pages with Frames.....	329
Adding frames.....	329
Modifying frames.....	330
Deleting frames	332
Saving frames	332
Saving framesets.....	333
Setting no-frames content	333
Targeting content	334

Chapter 7: Laying Out Pages with Layers 337

Adding a Layer.....	337
Selecting a Layer	338
Deleting a Layer.....	338
Placing Objects in a Layer.....	338
Including a Background Image or Color in a Layer.....	339
Naming a Layer.....	339
Nesting Layers.....	340
Enabling nesting.....	340
Creating a new nested layer.....	341
Changing the nesting of an existing layer	341
Collapsing or expanding your view in the Layers panel	341
Aligning Layers.....	342
Changing the Visibility of a Layer	343
Layering Layers: Setting the Z-index	343
Moving a Layer.....	345
Resizing a Layer.....	346
Resizing Multiple Layers at the Same Time.....	346

Chapter 8: Using Templates for a Consistent Look 347

About Templates	347
Creating and Using Templates.....	348
Creating a template.....	349
Adding an editable region	349
Using a Template to Create a Web Page.....	351

Chapter 9: Publishing and Maintaining Your Site 353

Defining Remote Host Settings.....	353
Connecting to a Web Server	356
Transferring Files	358
Collaborating on Site Revisions	358
Enabling file check in/check out.....	359
Checking files in and out	359
Maintaining Your Site.....	360
Measuring download time.....	360
Monitoring links.....	361
Setting up meta tags.....	363

***Book V: Multimedia: Pulling Together Graphics,
Sound, Video, Animations, and Applets 365***

Chapter 1: Adding Visual Appeal with Graphics and Photos 367

Acquiring Web-Friendly Graphics and Photos	367
Optimizing Your Images for the Web.....	368
Saving your images in a Web-friendly format	369
Reducing image file size	369
Choosing Web-friendly image colors	370

Creating Transparent Images.....372
 Creating Clickable Images374
 Adding the image.....375
 Mapping clickable areas377
 Defining the map380

Chapter 2: Creating Media Files and Putting Them on Your Site . . .385

The Difference between Downloadable and Streaming Media.....385
 Creating Streaming Audio Files387
 Creating Downloadable Audio Files391
 Creating Video Files for Your Web Pages393
 Gathering the hardware and software you need394
 Converting a video file to RealVideo format395
 Creating an Animated Effect396
 Editing your animated effect.....401
 Optimizing your animated effect402
 Finding Media Files402
 Adding Media Files to Your Web Page403
 Adding a link to a media file.....403
 Embedding a media file404

Chapter 3: Spicing Up Your Site with Java Applets405

Finding Applets.....406
 Inserting Applets into HTML: An Overview406
 Inserting Applets with the <APPLET> Tag406
 Looking at the <APPLET> tag syntax407
 Placing an applet on a page using the <APPLET> tag.....410
 Inserting Applets with the <OBJECT> Tag410
 Looking at the <OBJECT> tag syntax411
 Placing an applet on a page using the <OBJECT> tag.....413
 Understanding Applet Security414
 Creating Your Own Java Applets415
 What you need to create Java applets.....415
 From source to executable code: A look at the applet
 development life cycle417

***Book VI: JavaScript*419**

Chapter 1: JavaScript Syntax and Keywords421

A Quick Overview of the JavaScript Scripting Language421
 Adding Scripts to HTML Files422
 About JavaScript Security.....422
 Document Object Model Basics424
 The document object model.....424
 Built-in JavaScript data types426
 Utility objects.....426

Basic Punctuation and Syntax	427
Top-down execution.....	428
Spelling and capitalization (case)	428
Pairs	428
Nested quotes	429
Chapter 2: Basic JavaScript Constructs	431
Documenting Your Script with Comments.....	431
Creating Variables to Hold Temporary Values	432
Declaring a variable	432
Assigning values to a variable	432
Accessing a variable	433
Understanding variable scope.....	433
Testing Conditional Expressions: if...else.....	434
Constructing Loops	435
for	435
while.....	436
break	437
continue.....	437
Getting Familiar with JavaScript Operators	438
Assignment operators	438
Comparison operators.....	438
Logical operators	439
Mathematical operators	439
String operators.....	440
Unary operators	440
Operator precedence.....	441
Chapter 3: Working with the Document Object Model	443
Accessing Object Properties	444
Accessing Object Methods	445
anchor.....	445
applet.....	446
area	446
button	447
checkbox.....	447
document	448
fileUpload	449
form.....	450
frame.....	450
hidden.....	451
history	451
image.....	452
link.....	453
location.....	454
Math	455
navigator	456
password.....	456

radio.....	457
reset.....	459
select.....	459
submit.....	461
text.....	461
textarea.....	462
window.....	463
Chapter 4: Exploring Built-In Data Types	465
Array.....	465
Date.....	466
Invoking Date Methods.....	467
String.....	468
Chapter 5: Defining and Using Functions	471
About Using Functions.....	471
Calling a function.....	471
Defining a function.....	472
Returning values.....	473
Taking Advantage of Built-In Functions.....	473
Using Functions to Create Custom Objects.....	474
Chapter 6: Adding Interactivity with Event Handlers	477
Calling Event Handlers.....	477
Examining the Event Handlers Supported by JavaScript.....	478
Chapter 7: Working with Forms	481
Data Validation Basics.....	481
Field-Level Validation.....	482
Ensuring that a value exists.....	482
Ensuring that a value is numeric.....	484
Ensuring that a value matches a pattern.....	486
Form-Level Validation.....	488
Chapter 8: More Cool Things You Can Do with JavaScript	491
Hiding Scripts from Non-JavaScript-Enabled Browsers.....	491
Generating Pop-Up Messages.....	492
Attaching Scripts to Clickable HTML Elements.....	493
Displaying a Formatted Date.....	493
Reusing Scripts with .js Files.....	494
Creating Additional Browser Windows.....	495
Creating Automatically Scrolling Text.....	496
Detecting the Browser Version and Plug-Ins.....	497
Detecting the browser version.....	497
Detecting browser plug-ins.....	500
Customizing Web Pages Based on User Input.....	501

Book VII: Flash503

Chapter 1: Getting to Know Flash505

Understanding the Moviemaking Process	505
Starting Flash.....	507
Working with Movie Files	507
Opening a Flash movie file	508
Importing a non-Flash file.....	508
Saving a movie file.....	508
Tailoring Your Work Environment with Panels	509
Displaying panels	509
Closing panels.....	510
Grouping panels.....	511
Setting Flash Preferences	511
Setting General preferences	511
Setting Editing preferences	513
Setting Clipboard preferences	514
Setting Warnings preferences	515
Setting ActionScript preferences.....	516
Streamlining Your Work with Keyboard Shortcuts.....	517
Getting Help	519

Chapter 2: Getting Acquainted with the Tools Window521

Locating and Using Drawing Tools	521
Arrow Tool	523
Brush Tool.....	524
Dropper Tool.....	525
Eraser Tool.....	526
Fill Transform Tool.....	528
Free Transform Tool	528
Ink Bottle Tool	530
Lasso Tool	530
Line Tool.....	531
Oval Tool	532
Paint Bucket Tool.....	532
Pen Tool.....	534
Pencil Tool	534
Rectangle Tool.....	535
Subselect Tool	537
Text Tool.....	537

Chapter 3: Using Layers539

Getting Familiar with Layers.....	539
Creating Layers.....	541
Working with Layers	542
Selecting a layer.....	542
Selecting two or more layers	542

Copying a layer	542
Renaming a layer	543
Deleting a layer	543
Modifying layer properties.....	543
Positioning Elements with Guide Layers.....	544
Creating standard guide layers.....	545
Creating motion guide layers	546
Masking Parts of an Image with Mask Layers.....	547
Creating a mask layer.....	547
Editing mask layers	549
Chapter 4: Creating Reusable Symbols551
Working with Symbols	551
Creating symbols.....	552
Duplicating symbols	554
Converting animation into a movie clip symbol	554
Placing a movie clip symbol on the Stage.....	555
Viewing movie clip animation.....	556
Working with Buttons	556
Creating a button symbol.....	557
Testing your button symbol.....	559
Working with Instances	559
Creating a new instance of a symbol	560
Inspecting instance properties	560
Changing the color and transparency of an instance.....	561
Chapter 5: Making Movies563
Creating Animation	563
Creating a frame-by-frame animation	563
Creating tweened animation	564
Creating a motion path	569
Making Your Movies Interactive.....	569
For ActionScript programmers: adding actions	
using the Actions panel.....	570
For nonprogrammers: Adding actions	
using the Behaviors panel	570
Editing an action.....	573
Working with Sound.....	573
Importing a sound file.....	574
Adding sound to buttons and movies.....	574
Customizing a sound wave.....	576
Chapter 6: Optimizing Movies579
General Rules for Optimization	579
Using Color Efficiently	580
Streamlining Download Performance.....	580
Testing download performance.....	581
Improving download performance.....	584

Optimizing Lines and Objects585
Optimizing Text586

Chapter 7: Publishing and Printing Your Movie587

Publishing and Exporting Your Movie587
 Publishing your movie588
 Exporting your movie589
 Flash publish settings590
 HTML publish settings591
Printing Your Movie592
 Printing designated frames592
 Printing a storyboard filled with thumbnails593

Chapter 8: Using Flash with Other Programs595

Bringing a File into Flash595
Importing Non-Flash Files596
 Importing a file into Flash596
 File types that Flash can import597
 Importing a file sequence597
Pasting Non-Flash Files into Flash598
Compressing Imported Bitmaps599

Book VIII: Adding E-Commerce Capability601

Chapter 1: Getting to Know E-Commerce603

Understanding E-Commerce603
 E-commerce overview605
 Anatomy of a successful e-commerce site607
Choosing an E-Commerce Solution611
 Simplified e-commerce solutions611
 Hosted e-commerce solutions612
 Off-the-shelf e-commerce software612
 Build-your-own e-commerce solutions613

Chapter 2: Simplified E-Commerce Solutions615

What Is a Simplified E-Commerce Solution?616
Finding a Simplified E-Commerce Solution617
Evaluating a Simplified E-Commerce Solution617
Implementing a Simplified E-Commerce Solution618
 Signing up for the service618
 Setting up your shopping cart621
 Generating HTML627
 Adding HTML to your Web page627
 Testing your new e-commerce-enabled Web site628

Chapter 3: Hosted E-Commerce Solutions631
What Is a Hosted E-Commerce Solution?	631
Finding a Hosted E-Commerce Solution	632
Evaluating a Hosted E-Commerce Solution.....	633
Implementing a Hosted E-Commerce Solution.....	634
Signing up for the e-commerce service	634
Building your e-commerce Web site	635
Signing up for a merchant account	637
 Chapter 4: Create-Your-Own E-Commerce Solutions639
What Is a Custom E-Commerce Solution?	640
Why a custom solution?	641
Popular e-commerce programming languages	642
Standard E-Commerce Components.....	643
Storefront.....	643
Security measures	646
Credit-card processing.....	647
 Chapter 5: Online Marketing: The Key to a Successful E-Commerce Site649
Online Marketing: The Basics	649
Designing a Credible Storefront	651
Sticking to sound design principles	652
Creating professional copy	653
Including contact information	654
Keeping your site up-to-date.....	655
Streamlining the Purchase Process	655
Adding a Click To Buy button	656
Telling your customers the damage — in advance.....	656
Guiding customers through the buying process	657
Providing order confirmation and tracking information.....	658
Offering special sales, promotions, and incentives	659
Offering Top-Notch Online Customer Service	659
Providing product information.....	660
Communicating company policies.....	661
Offering order- and product-related support.....	661

Book IX: XML..... **665**

Chapter 1: Getting to Know XML667
What Is XML?	667
A standard way to exchange documents over the Web	667
A standard way to separate data from presentation	668
A “family” of related standards.....	669
Why Develop XML Applications?	672

The Downside of XML.....	673
Applications Tailor-Made for XML.....	674
XML Development Tools.....	675
Editors.....	675
Parsers and processors.....	675
Chapter 2: The XML Specification677
Logical and Physical Structures.....	677
Logical structures.....	678
Physical structures	679
Notation in XML Rules.....	680
Expression code syntax and meaning.....	681
Expression extensions.....	682
Prefix operator.....	683
Suffix operators	683
Syntactic Constructs.....	684
Literals.....	684
Names and tokens	686
Chapter 3: Designing a DTD689
What Is a DTD?.....	689
Prolog and document type declarations.....	690
Document type declaration examples.....	692
Declaring the root element.....	693
Associating a DTD with an XML Document.....	694
Including an internal DTD.....	694
Referencing an external DTD.....	694
DTD Markup.....	695
Characters.....	695
CDATA sections.....	696
Comments.....	696
Processing instructions.....	696
Chapter 4: Logical Structures699
Using Tags.....	699
Elements.....	700
Declaring elements.....	701
Declaring elements of type “mixed content”.....	703
Assigning Attributes to Elements.....	704
Attribute-list declarations.....	704
Attribute declarations.....	705
Conditional Sections.....	711

Chapter 5: Physical Structures	713
Entities.....	713
Document entity	714
Entity declarations	715
Entity processing.....	716
External entities.....	719
Internal entities.....	720
Parameter entities	721
Parsed and unparsed entities	722
Referencing Characters and Entities	723
Character encoding in entities	724
Character references.....	725
Entity references.....	726
Notations and Notation Declarations	729
Chapter 6: Converting, Publishing, and Serving XML	731
Converting Non-XML Documents to XML.....	731
Publishing XML.....	732
Serving XML.....	733
Clients (and client-side includes).....	733
Servers (and server-side includes).....	734
Managing and Maintaining XML.....	735
<i>Appendix: About the CD</i>	<i>737</i>
<i>Index</i>	<i>745</i>
<i>End-User License Agreement</i>	<i>785</i>

Introduction

The Web is long past novelty, if-you've-heard-about-it-you-must-be-a-geek status. (I know this because a long-distance friend of mine — a friend so technology-phobic she bakes bread by hand, not trusting those newfangled grocery store bakeries — recently told me she'd found inexpensive plane tickets on a travel Web site, and would I be so kind as to make up the bed in my spare bedroom?) Everyone, it seems, either has a Web site or is putting one together.

The trouble is, if you want to join in the fun (and profit) and don't happen to be a Web developer by trade, you may have trouble deciding exactly where to start. HTML! HTTP! XML! Java! JavaScript! Just trying to figure out what all these strange-sounding acronyms *mean* can give you a headache — let alone trying to figure out which acronyms you really need to understand and which you don't.

If any of this sounds familiar, you've come to the right place. This book begins with a minibook (called, appropriately enough, *Creating Web Pages*) that introduces you to the wonderful world of the Web, helps you decide what kind of Web site you want to focus on creating, and outlines the steps you need to take to go from your great idea to a live Web site.

The rest of the book is organized into concise *minibooks*, each of which tackles a specific aspect of Web development — everything from adding graphic images and sounds to your Web pages to turning a simple home page into a full-fledged e-commerce site. You don't need to read through all of them all at once; just pick the one that corresponds to the feature you most want to add to your site and go from there.

This book isn't useful just for folks new to the Web, though. Even if you're an old hand at creating Web pages, chances are you may need a reference that covers one or more Web-related topics you may be unfamiliar with — topics such as the powerful meta language called XML (eXtensible Markup Language), for example. Here, too, you've come to the right place: The book you're holding contains reference minibooks on XML as well as the popular JavaScript scripting language.

Because you (like me) may learn best when you perform tasks as you read along, the CD that comes with this book contains a handful of the most popular Web-development tools on the market. To cement your understanding of the concepts I present in this book, all you need to do is pop in the CD, install one or more of the development tools you find there, and try out the examples I provide in each minibook.

Creating a Web site is one of the most creative, communicative endeavors in which you can engage. Whether you're interested in creating a personal home page for your own enjoyment, or developing a multimedia-rich e-commerce site for your boss, you can use the tips and examples in this book to create an interactive work of art that folks all over the planet can access and enjoy.

About This Book

The *Creating Web Pages All-in-One Desk Reference For Dummies* is intended to be a reference for all the great things (and maybe a few not-so-great things) that you may need to know when you're creating or expanding a Web site — from designing a cool-looking page to creating multimedia effects and e-commerce capability. Of course, you could go out and buy a book on each of these Web-development-related topics, but why would you want to when they're all conveniently packaged for you in this handy reference? *Creating Web Pages All-in-One Desk Reference For Dummies* doesn't pretend to be a comprehensive reference for every last detail of all things Web. Instead, this book shows you how to get up and running fast so that you have more time to do the things that you really want to do. Designed using the easy-to-follow *For Dummies* format, this book helps you get the information you need without laboring to find it.

How to Use This Book

This book acts like a reference so that you can locate what you want to know, get in, and get something done as quickly as possible. In this book, you can find concise descriptions introducing important concepts, task-oriented topics to help you realize what you need, and step-by-step instructions, where necessary, to show you the way.

At times, this book presents you with specific ways of performing certain actions. For example, when you must use a menu command, you see a command sequence that looks like this:

File⇨Print

This simply means that you use the mouse to click open the File menu and then click the Print command.

Sometimes, we tell you about keyboard shortcuts. These shortcuts are key combinations such as

Ctrl+C

When you see this shortcut, it means to press and hold down the Ctrl key as you press the C key. Then release both keys together. (Don't attempt to type the plus sign!)

Names of dialog boxes, menu commands, and options are spelled with the first letter of each main word capitalized, even though those letters may not be capitalized on your screen. This format makes sentences filled with long option names easier for you to read. (Hey, I think of *everything!*)

Just one more thing: When you're asked to click or double-click something, this book assumes that your mouse settings have not been changed from the default. So, when you're told to click, use the left mouse button. When you need to use the right mouse button (to display a shortcut menu, for example), you'll be specifically told to *right-click*. Be sure to make the mental adjustments to these instructions if, for example, you're left-handed and have reversed your mouse buttons.

Who Are You?

Although making too many assumptions about readers (or anything else, for that matter!) can be a dangerous thing, you probably fit into one or more of the following categories:

- ◆ You've surfed the Web for a while and are now contemplating creating your very own home page — but don't know where to start.
- ◆ You've already put up a home page and are interested in expanding it to create a full-fledged personal Web site.
- ◆ You're a small-business owner who wants to hop on the e-commerce bandwagon.
- ◆ You're studying Web design, Web marketing, or e-commerce at school and could use a practical, hands-on reference book like this one.
- ◆ You work for a company that has its own Web site, and part of your job is (or soon will be) helping to create, improve, or expand your company's site.
- ◆ You're interested in landing a job working as a Web site developer.

- ◆ You're already a crackerjack Web developer, but you could use a good, solid reference book to consult when you know *what* you want to do — but can't remember the specific details for how to go about doing it.

What this book *doesn't* assume (despite the title) is that you are a dummy. Unfortunately, Web development tools and technologies — most of which seem to be created for geeks in the first place — change faster than the scenes in a music video. Creating Web pages can be downright confusing and intimidating, even for software professionals, and you probably don't have time to devote to learning every single aspect of Web design from the ground up. If you want to help yourself — to get started creating Web pages as quickly and easily as possible — this is the book for you.

How This Book Is Organized

Each of the minibooks contained in *Creating Web Pages All-in-One Desk Reference For Dummies* can practically stand alone. The first minibook provides a quick-and-dirty overview of the Web site creation process, covering the basics you should know to help you get the most out of the rest of the stuff in the book. The remaining minibooks cover just about everything you ever wanted to know about creating pages. Here's a brief description of what you find in each minibook.

Book I: Web Page Basics

This minibook presents an overview of the Web page creation process: why you might want to create Web pages, how to go about designing top-notch pages, what steps you need to take to publish your site so that everyone connected to the Web can view it. Here you also find a list of the elements common to all attractive, professional-looking sites — elements you can easily incorporate into your own efforts using the information you find in the rest of the book.

Book II: HTML

All Web pages are written in a special markup language called HTML. Although you may find yourself using a graphical HTML editor — such as FrontPage or Dreamweaver — that shields you from the nitty-gritty details of HTML, you may prefer to create your pages from scratch using a simple text editor and the HTML knowledge you find in this minibook. (The HTML details you find in this minibook may also come in handy if you decide to tweak the HTML code generated by your graphical HTML editor.)

Book III: FrontPage 2003

FrontPage 2003, from Microsoft, is several Web-creation tools all rolled into one: It's an HTML editor you can use to create Web pages, an image editor you can use to create Web-friendly graphic images, and a Web site publisher you can use to publish your pages on the Web (in other words, make your pages accessible to everyone hooked up to the Internet running a Web browser). This minibook walks you through the process of creating and publishing a Web site using FrontPage 2003.

Book IV: Dreamweaver

Macromedia Dreamweaver is another popular Web creation tool. Like FrontPage 2003, Dreamweaver allows you to create and publish Web pages with point-and-click ease.

Book V: Multimedia: Pulling Together Graphics, Sound, Video, Animations, and Applets

For those who want to add a bit of visual or aural interest to their Web pages, this minibook has the answers. Here you find how to create your own graphic images, sound files, Java applets, and animated effects from scratch (or find ones that you can use, if you're not the creative type). You also find out how to make sure your multimedia additions are optimized for viewing and listening over the Web — as well as a frank discussion of when multimedia *isn't* a good choice for your Web site.

Book VI: JavaScript

This minibook introduces you to the JavaScript scripting language, a special programming language that allows you to access and work with the components of a Web page to make your Web pages interactive. Here you find out how to create popular JavaScript effects such as mouse rollovers (push buttons that change their appearance in response to a user's mouse movement) and intelligent forms (input forms that alert users when incorrect information is entered).

Book VII: Flash

If you're interested in creating animated effects for the Web, you'll want to know more about Flash. From Macromedia, Flash is a popular, powerful tool for creating graphic images and turning those images into animations. In this minibook, you find out how to use Flash to create animations, slide shows, and more — all optimized for the Web.

Book VIII: Adding E-Commerce Capability

E-commerce, or electronic commerce, is one of the fastest-growing uses of the Web. Whether you want to sell your homemade cookies to cookie aficionados across town or your company's product line to customers all over the world, this minibook presents your e-commerce options. And, because e-commerce is much more than just software, this minibook also lists the latest approaches to Web marketing and fulfillment.

Book IX: XML

XML (short for *eXtensible Markup Language*) has an awful lot of developers excited because it defines a way to exchange data over the Web without falling prey to the limitations HTML (and browsers) impose. In this minibook, you find out what XML is and how you use it; you also find out what tools are available to help you create your very own XML applications.

What's on the CD?

The CD that comes with this book is packed with useful software applications you can use to begin creating your own Web pages right away. Here you find HTML editors, programs that help you create multimedia files (such as graphics, animations, and sound files), and much more. For details on exactly what's included, refer to the "About the CD" Appendix.

Icon Alert!

As you flip through this book, little pictures — called icons — in the margins draw your attention to important information. You'll discover the following icons in this book:

This icon points out tidbits of information that save you time and help you perform a task more easily.

Just a reminder . . . This information may be worth keeping in mind.

Watch out! This icon warns you of things likely to go wrong — the glitches that most often occur when you create Web pages — and helps you sidestep those annoying glitches.

This icon appears beside in-depth, nerdy, technical guru-type stuff you may want to skip over or read later.

This icon alerts you to where the applications on the companion CD are mentioned in the book.

You see this icon when we reference another fine book you might want to check out — one that provides additional details on the topic at hand.

Book I

Web Page Basics

The 5th Wave

By Rich Tennant

"What you want to do is balance the image of the pick-up truck sittin' behind your home page with a busted washing machine in the foreground."

Contents at a Glance

Chapter 1: Creating a Successful Web Site	11
Chapter 2: Building Your First Web Site	27
Chapter 3: Exploring the Essential Elements of Web Page Design	41
Chapter 4: Working with Graphics, Sounds, and Video	65
Chapter 5: Building Your Web Workshop	79
Chapter 6: Publishing Your Web Site	87
Chapter 7: Publicizing Your Web Site	97

Chapter 1: Creating a Successful Web Site

In This Chapter

- ✓ Understanding the different kinds of Web sites
- ✓ Determining what to include on your Web site
- ✓ Creating a Web site step by step
- ✓ Finding space for your Web site

Web sites are many things to many people. To some, a Web site is an electronic business card; to others, an online storefront; to still others, a classified advertisement or a family photo album. The trick to creating a successful Web site is to figure out what a Web site is to *you* — and then to build your site and make it available on the Web by following a few simple steps.

Web Site Basics

Although the steps you take to create and *publish* (make it available on the Web) a Web site are pretty straightforward, the geeky terminology surrounding the Web can make the whole process seem downright confusing. The following sections give you an overview of the different kinds of sites you can create, followed by a description of the “big picture” — in other words, a description of what you need to do to turn your great idea into a live Web site that people all over the world can view and enjoy.

Different kinds of Web sites

The following sections describe three very broad categories of Web sites. The Web site that you intend to publish probably falls into one of these three categories.

Personal home pages

Just about anyone with access to the Internet can create a personal home page. The simplest personal home pages contain basic information, such as your name, information about your family, your occupation, your hobbies,

and any special interests you may have. You can also throw in a picture. Oh, and links to your favorite pages on the Web are also commonly included in personal home pages.

More elaborate personal home pages can include pictures from your last family vacation, the first chapter of your soon-to-be-published novel, or anything else you think others may be interested in.

If you're looking for a job, you should also include your résumé on your personal home page.

Company Web sites

More and more companies are joining the Web bandwagon. Even mom-and-pop pizza parlors are putting up Web pages. The simplest corporate Web pages provide basic information about a company, such as a description of the company's products or services, phone numbers, and so on.

A more elaborate corporate Web site can include any or all of the following:

- ◆ An online catalog that enables Internet users to see detailed information about products and services. The catalog may include pictures and, if you want, prices.
- ◆ Online ordering, which enables Internet users to actually place orders over the Internet.
- ◆ A customer survey.
- ◆ Lists of frequently asked questions (FAQs) about the company's products or services.
- ◆ Online support, where a customer can leave a question about a problem he or she is having with a product and receive an answer within a day or two.
- ◆ Articles and reviews of the company's products.
- ◆ Press releases.
- ◆ Biographies of company employees.

Special-interest Web sites

Many of the most interesting Web sites are devoted to special interests. For example, if you're involved with a youth soccer league, you may want to create a Web page that includes team rosters, schedules, and standings. Or, if you're one of those festive neighbors who decorates your house with 100,000 lights at Christmas, create a Web page that focuses on Christmas decorating. The list of possible topics for a special interest Web site is limitless.

Creating a Web site: An overview

Although you don't have to be obsessively methodical about creating a Web site, following these three basic steps helps ensure that you end up with a site you're proud to call your own (in the least possible amount of time).

1. Plan your Web site.

Taking a bit of time up front to decide exactly how you want your site to look and behave can save you loads of time, as you see in the following section, "Planning Your Web Site."

2. Create your Web pages.

A Web site is a collection of Web pages. And although all Web pages must be created in a special language called *HTML* (which stands for HyperText Markup Language), you have several options besides becoming an HTML guru and typing all your HTML code into a text editor by hand. The section "Creating Your Web Pages," later in this chapter, describes some of those options.

3. Publish your Web pages.

Before anyone hooked up to the Web can view your Web site, you must first *publish* it — that is, you must first copy your Web pages to a Web server. In the section "Publishing Your Web Pages," later in this chapter, you find out how to do that.

Planning Your Web Site

Start by making a plan for your Web site. If all you want to do is create a simple, one-page "Here I Am" type of personal Web site, you may not need a plan. However, if this Web site is your first one, a little planning can help you avoid some frustration as you figure out the nuts and bolts of creating a Web page. Your plan may be a simple sketch (you can even do it on a napkin) of what information your site will contain and how that info will look. For a more elaborate Web site, the planning is more complicated and even more necessary, but the principle remains the same.

One good way to plan a more complex Web site is to sketch a simple diagram on paper showing the various pages you want to create, complete with pictures and arrows showing the links between the pages. Or, you can create an outline that represents your entire site. You can be as detailed or as vague as you want — but in general, the more detailed your plan, the less time you spend later when you actually begin building your site.

Creating Your Web Pages

You can take a couple of different approaches to creating the pages that will make up your Web site: You can hand-code the site from scratch, using a text editor, or you can use a point-and-click graphical editor that generates HTML code for you. Either approach works just fine. You can always choose one approach, work with it awhile, and then switch to the other approach later if you change your mind.

From scratch, using a text editor

If you dream in Boolean, feel free to fire up Notepad and start banging away HTML code from scratch. You have to figure out the intricacies of using HTML code to format your Web pages, but you gain satisfaction from knowing you did it the hard way! (You also have complete control over every aspect of your Web pages — something you don't always have when you use a graphical Web page editor.) Book II introduces you to the HTML basics you need to get started creating HTML code from scratch.

Using a graphical Web page editor

If the mere thought of programming gives you hives, you can use a simple Web page editor to create your Web pages. (Book I, Chapter 2, shows you a free Web-page-creation tool in action.) Or, you can purchase inexpensive programs for creating complete Web sites. Two of the best known Web site development programs are Microsoft FrontPage 2003 and Dreamweaver. (Dreamweaver is included on the CD that comes with this book.) For more information on these programs, Book III covers FrontPage, and Book IV covers Dreamweaver.

Beyond HTML: Adding nifty features

After you have your basic site up and running, you may want to get fancy and add some cool extras — features such as:

- ◆ Images, sound, animations, and Java applets (see Book V)
- ◆ Interactive images and forms that automatically check user input for errors (see Book VI, which covers JavaScript)
- ◆ Movie clips (see Book VII, which covers Flash)
- ◆ Credit-card handling (see Book VIII, which covers e-commerce)

For those of you who like to keep up on the cutting edge of things, Book IX is all about XML (or Extensible Markup Language). XML is one of the latest Web-related “meta” languages, and Book IX shows you how to use it to

create your very own specialized markup language, complete with semantic definitions called *vocabularies*. Using a combination of XML and a few other tools, you can create your own HTML-like markup tags and your own language processor — in effect, creating a means for extending HTML or exchanging non-HTML data over the Web in a standard, civilized way. For example, some folks in the automobile industry are using XML to enable automobile parts producers and buyers to exchange automobile-related data quickly and easily over the Web.

Publishing Your Web Pages

After your Web pages are complete, it's time to publish them on the Internet. First, you have to find a Web server to host your Web pages. The next section gives you ideas for finding a Web server. Next, you copy your Web pages to the Web server. Finally, you can publicize your Web site by cataloging it in the major search services.

Finding space for your Web site

Before Web surfers can see your Web pages, you must transfer the pages to a *Web server*. A Web server is a computer hooked up to the Internet running special Web server software. The following sections give you some ideas about where to find a Web server to host your Web pages.

Internet Service Providers

If you access the Internet through an Internet Service Provider (ISP), you probably already have space set aside on its server to set up a home page. Most ISPs include a small amount of disk space for Web pages with their monthly service. The space may be limited to a few megabytes (for example, AOL offers up to 20MB), but that should be enough to set up several pages. You can probably get additional disk space if you need it for a modest charge.

Your ISP should be able to give you step-by-step instructions for copying your Web pages to the ISP's Web server.

If you're interested in creating a business Web site, you may want to go shopping for an ISP. Some places to start: reviews.cnet.com (click Web hosting), webhostinginspector.com, and www.webhostingratings.com. As you research ISPs, you may find keeping these criteria in mind useful:

- ◆ **Price:** Some ISPs charge by the month; others give you discounts for paying a year or more in advance.
- ◆ **Downtime:** You may not care if your personal home page is inaccessible for a couple of hours a day, but if you're doing business over the Web, you may care very much indeed. Downtime can occur due to power

outages, scheduled equipment maintenance, and so on. Because some ISPs have backup servers that minimize (or even eliminate) downtime and others don't, be sure to ask any ISP you're considering what you can expect in terms of average site.

◆ **Services:** Knowing up front which additional services (in addition to plain vanilla Web hosting) you want makes deciding on an ISP easier. Some common services an ISP may offer include:

- The ability to assign a unique URL of your own choosing (for example, www.RalphsWidgets.com) to your Web site
- The ability to stream special multimedia formats, such as RealAudio files
- Built-in management and e-commerce tools, such as shopping carts and usage monitors
- The ability to create and run server-side applications (such as server-side JavaScript)

Free Web hosts

If you can't find a home for your Web page at your Internet Service Provider, consider using a free Web host to host your Web site.

The best known, free home page service is Yahoo! GeoCities, which hosts well more than 1 million home pages. Each free Web site can use up to 15MB of disk space. The only limitation is that you must include a banner advertisement at the top of your Web page and a link to the GeoCities home page at the bottom of your page. (For a \$10 one-time fee and \$4.95 per month, you can eliminate the advertising and increase your space allotment to 25MB.) You can find Yahoo! GeoCities at geocities.yahoo.com.

Many other free home page services are available, although most cater to specific types of home pages, such as artist pages, churches, chambers of commerce, and so on. You can find a good directory of free home page services by going to Yahoo! (www.yahoo.com) and searching for *free Web pages*.

If your idea of the perfect Web site is a simple online diary, or Web log (*blog* for short), check out Blogger (www.blogger.com) for free hosting.

Publicizing your Web site

Just publishing a Web site doesn't ensure that any visitors will find it.

To make your presence on the Web known, you must publicize your site.

Book I, Chapter 7, describes the ins and outs of getting the word out about your site. Depending on the type of site you're creating, your online publicity plan may include registering your site with search engines, advertising your site (both online and off), and getting other people to link to your site from theirs.

Elements of a Successful Web Site

A successful Web site doesn't just happen by accident. To create a Web site that people will visit over and over again, keep the following time-tested guidelines in mind.

- ◆ **Offer something useful on every page.** Too many Web sites are filled with fluff — pages that don't have any useful content. Avoid creating pages that are just steps along the way to truly useful information. Instead, strive to include something useful on every page of your Web site.
- ◆ **Check the competition.** Find out what other Web sites similar to yours have to offer. Don't create a "me, too" Web site that offers nothing but information that is already available elsewhere. Instead, strive for unique information that people can find only on your Web site.
- ◆ **Make it look good.** No matter how good the information at your Web site is, people will stay away if the layout is disorganized or the design is too busy or looks thrown together. Yes, substance is more important than style. But an ugly Web site turns people away, whereas an attractive Web site draws people in.
- ◆ **Proofread it carefully.** Misspelled words and typos make visitors think that the information on your Web site is unreliable. If your HTML editor has a spell-check feature, use it — and always proof your work carefully before you post it to the Web.
- ◆ **Provide links to other sites.** Some of the best pages on the Internet are links to other Web sites that have information about a particular topic. In fact, many of the pages I have bookmarked for my own use are pages of links to topics as diverse as hobby electronics, softball, and backpacking. The time you spend creating a directory of links to other sites with information similar or complementary to your own is time well spent.
- ◆ **Keep it current.** Out-of-date information turns away visitors. Make sure that you frequently update your Web pages with current information. Obviously, some Web pages need to be changed more than others. For example, if you maintain a Web page that lists the team standings for a soccer league, you have to update the page after every game. On the other hand, a page that features medieval verse romances doesn't need to be updated very often, unless someone discovers a previously unpublished Chaucer text hidden in a trunk.
- ◆ **Don't tie it to a certain browser.** Exploiting the cool new features of the latest and greatest Web browser, whether it's Microsoft Internet Explorer or Netscape Navigator, is a good idea. But don't do so at the expense of users who may be using the *other* browser, or at the expense of users who are still working with an earlier version. Some people are still using browsers that don't even support frames. Make sure that any

pages in which you incorporate advanced features of the newer browsers work well with older browsers as well by testing your pages in as many different browsers as possible. (For more information on creating Web pages that look great in different browsers, check out Book VI, Chapter 8.)

- ◆ **Don't make hardware assumptions.** Remember that not everyone has a 21-inch monitor and a high-speed cable-modem connection to the Internet — folks in other countries, for example. Design your Web site so that the poor sap who is stuck with a 14-inch monitor and — gasp — a 28.8 Kbps modem connection to the Internet can use it.
- ◆ **Publicize it.** Few people will stumble across your Web site by accident. If you want people to visit your Web site, you have to publicize it. Make sure that your site is listed in the major search engines, such as Yahoo! and Google. Also, you can promote your site by putting its address on all your advertisements, correspondences, business cards, e-mails, and so on. For more information about publicizing your site, check out Book I, Chapter 7.

Organizing Site Content

Organizing your site's content can mean the difference between creating a great site and a site that visitors click away from screaming in frustration. The following sections describe several popular ways to organize the information on your Web site.

Sequential organization

In *sequential organization*, you simply organize your pages so that they follow one after another, like the pages in a book, as shown in Figure 1-1.

Figure 1-1:
Sequential
organization.

On each page, provide navigation links that enable the user to go to the next page, go to the previous page, or return directly to the first page. You implement navigation links using HTML links and anchors (both of which I describe in Book II, Chapter 3), but you can also make them more descriptive than a plain underlined text link. For example, you can create navigation links that look like right and left arrows (for “next” and “previous” pages, respectively).

One of the most popular ways to arrange navigation links is the *navigation bar*. A navigation bar is a strip of navigation links that runs either across the top or bottom of a page, or vertically, along the left-hand side of a Web page. You find more information about navigation bars in Book I, Chapter 3.

Hierarchical organization

In hierarchical organization, you organize your Web pages into a hierarchy, categorizing the pages according to subject matter. The topmost page serves as a menu that enables users to access other pages directly (see Figure 1-2).

Figure 1-2: Hierarchical organization with one menu level.

On each page, provide a navigation link that returns the user to the menu.

If you want, you can include more than one level of menu pages, as shown in Figure 1-3.

Figure 1-3: Hierarchical organization with multiple menu levels.

However, don't overdo the menus. Most users are frustrated by Web sites that have unnecessary menus, each containing only two or three choices. When a menu has more than a dozen choices, however, consider splitting the menu into two or more separate menus.

Combination sequential and hierarchical organization

Many Web sites use a combination of sequential and hierarchical organization, in which a menu enables users to access content pages that contain sequential links to one another, as shown in Figure 1-4.

Figure 1-4:
Combination
sequential
and
hierarchical
organization.

In a combination style of organization, each content page includes a link to the next page in sequence in addition to a link back to the menu. The menu page contains links to the pages that mark the start of each section of content pages.

Web organization

Some Web sites have pages that are connected with links that defy a strict sequential or hierarchical pattern. In extreme cases, every page in the site is linked to every other page, creating a structure that resembles a web, as shown in Figure 1-5.

Web organization — where every Web page links to every other page in a Web site — is a good style of organization if the total number of pages in the web is limited and you can't predict the sequence in which a user may want to view the pages.

Figure 1-5:
Web
organization.

What to Include on Every Page

Although every Web page should contain unique and useful information, all Web pages must contain the following three elements:

- ◆ **Title:** At the top of every page, place a descriptive title that identifies the specific contents of the page and the Web site itself. A descriptive title is important because some users may not enter your site through your home page. Instead, they may go directly to one of the content pages in your site. In addition, many users *bookmark* pages for quick access at a later date, and a good title, such as, “Sarah Bellum’s Definitive Guide to Lemurs,” helps users remember why they bookmarked your page in the first place.
- ◆ **Navigation links:** All the pages of your Web site should have a consistent set of navigation links. At a minimum, provide a link to your home page on every page in your site. In addition, you may want to include links to the next and previous pages if your pages have a logical sequential organization. Figure 1-6 shows examples of navigational links at www.dummies.com.
- ◆ **Author and copyright information:** Every page should also include author credits and a copyright notice. Because users can enter your site by going directly to any page, placing the authorship and copyright notices on only the home page isn’t sufficient.

Figure 1-6: The navigational links at www.dummies.com include Everyday Computing, Advanced Computing, and The Internet.

What to Include on Every Web Site

Although every Web site is different, you can find certain common elements on most Web sites. The following sections describe the items you should consider including on your Web site.

Home page

Every Web site should include a home page that serves as an entry point into the site. The home page is the first page that most users see when they visit your site (unless you include a cover page, as described in the next section). As a result, devote considerable time and energy to making sure that your home page makes a good first impression.

Place an attractive title element at the top of the page. Remember that most users have to scroll down to see all of your home page. They see just the top of the page first, so you want to make sure that the title is immediately visible.

After the title, include a site menu that enables users to access the content available on your Web site. You can create a simple text menu, or you can opt for a fancy graphics-based menu in which the user can click different parts of the image to go to different pages. However, if you use this type of menu, called an *image map*, be sure to provide a text menu as an alternative

for users who don't want to wait for the image map to download or who have turned off graphic downloads altogether. For more information about image maps, see Book I, Chapter 4.

Here are a few other goodies you may want to include on your home page:

- ◆ **An indication of new content that is available on your Web site:** Users who return to your site often want to know right away when new information is available.
- ◆ **The date your site was last updated:** Adding a so-called “freshness date” lets visitors know that you're actively maintaining your site, which inspires confidence in your content and encourages users to return.
- ◆ **A copyright notice:** You can include a link to a separate copyright page where you spell out whether others can copy the information you have placed on your site. In addition, you might want to add a sentence or two at the bottom of each page informing visitors that your site content is copyrighted, and that you're the copyright owner: for example, Copyright 2003-2004, Sue Smith. (This is true if you create the content yourself.)
- ◆ **A reminder to bookmark the page so users can get back to the page easily:** Reminding your visitors to bookmark your page is a win-win situation: They find your site the next time more easily, and you get their repeat business without having to do a lot of extra work.
- ◆ **A hit counter:** If users see that 4 million people have visited your site since last Tuesday, they automatically assume that yours must be a hot site. On the other hand, if they see that only three people have visited since Truman was president, they'll yawn and leave quickly. If your site isn't very popular, or if you're going for a strictly professional look, you may want to skip the hit counter.

Avoid placing a huge amount of graphics on your home page. Your home page is the first page on your Web site most users are likely to see. If it takes more than 15 seconds for your page to load, users may lose patience and skip your page altogether. As a simple test, try holding your breath while your home page downloads. If you turn blue before the page finishes downloading, the page is too big.

Cover page

A *cover page* (sometimes called a *splash page*) is a page that displays temporarily before your home page displays. Cover pages usually feature a flashy graphic logo or an animation. In most cover pages, the user must click the logo or some other element on the page to enter the site's home page. Or, the page can be programmed so that it automatically jumps to the home page after a certain amount of time — say 10 or 15 seconds — elapses.

Many users are annoyed by cover pages, especially those that take more than a few seconds to download and display. Think carefully about whether the splashy cover page actually enhances your site or is more of an annoyance.

Site map

If your site has a lot of pages, you may want to include a site map. A *site map* is a detailed menu that provides links to every page on the site. By using the site map, a user can bypass intermediate menus and go directly to the pages that interest him or her.

Contact information

Be sure your site includes information about how to contact you or your company. You can easily include your e-mail address as a link right on the home page. When the user clicks this link, most Web browsers fire up the user's e-mail program, ready to compose a message with your e-mail address already filled in.

This should go without saying, but just in case, if you decide to include contact information, make sure that you're diligent in reading and responding to the comments your visitors e-mail you. (This advice goes double for those of you contemplating a commercial Web site.)

If you want to include complete contact information, such as your address and phone number, or if you want to list contact information for several individuals, you may want to place the contact information on a separate page that can be accessed from the home page.

Help page

If your Web site contains more than just a few pages, consider providing a help page that provides information about how to use the site. The help page can include information about how to navigate the site, as well as information such as how you obtained the information for the site, how often the site is updated, how someone would go about contributing to the site, and so on.

FAQ

FAQ pages are among the most popular sources of information on the Internet. You can organize your own FAQ page on any topic you want. Just come up with a list of questions and provide the answers. Or solicit answers from readers of your page.

Troubleshooting Web publishing

The following points summarize the most troublesome aspects of creating high-quality Web pages.

- ✔ **Too many Web browsers:** Different Web browsers display Web pages differently. Each new version of the two most popular Web browsers — Netscape Navigator and Microsoft Internet Explorer — adds new HTML features. Unfortunately, in their efforts to get ahead of one another, both Netscape and Microsoft put the notion of *compatibility* in the back seat. Whenever you use a new HTML feature, you have to make sure that your page looks good no matter which browser the user views your page with.
- ✔ **Different screen sizes and resolutions:** Some users have computers with puny 14-inch monitors that are set to 640 x 480 resolution. Others have giant 19-inch monitors that run at 1,280 x 1,024. Your pages look different depending on the display resolution of the user's computer. A good middle-of-the-road approach is to design your pages for 800 x 600.
- ✔ **Different connection speeds:** Some users are connected to the Internet over high-speed T3 lines or cable modems, which can send megabytes of data in seconds. Others are connected over a phone line at 56 Kbps (common in the U.S.) or even 28.8 Kbps (still common in other countries), both of which download large graphic files at a snail's pace. To compensate for lack of speed, some users set up their browsers so that graphics are not automatically downloaded. That means that if you want to reach the widest possible audience, your pages should not be overly dependent on graphics.

Related links

At some sites, the most popular page is the links page, which provides a list of links to related sites. As the compiler of your own links page, you can do something that search engines such as Yahoo! cannot: You can pick and choose the links you want to include, and you can provide your own commentary about the information contained on each site.

Discussion group

A discussion group adds interactivity to your Web site by allowing visitors to post articles that other people who visit your site can read and respond to.

Chapter 2: Building Your First Web Site

In This Chapter

- ✓ Registering with a free Web host
- ✓ Creating and publishing your first Web page
- ✓ Using a free Web site creation tool
- ✓ Viewing your first Web page

Nothing helps give you a feel for how a process works better than walking through each of the steps yourself. In this chapter, you see how to create, publish, and view your first Web page using the free graphical Web editor available from Yahoo! GeoCities, a free Web host.

Registering with a Free Web Host

You have many options when it comes to finding space for your Web site. (Book I, Chapter 1 describes several of these options.) In this chapter, I show you how to register and create a site with Yahoo! GeoCities, one of the most popular free Web hosting services.

Other free Web hosting services at the time of this writing are Angelfire (angelfire.lycos.com) and Tripod (www.tripod.lycos.com).

If you already have a Yahoo! GeoCities account, go ahead and skip to “Using a Free Web Site Creation Tool,” later in this chapter. Otherwise, to register with Yahoo! GeoCities, follow these steps:

1. **Type `geocities.yahoo.com/home/` into your browser’s address field and press Enter.**

The Yahoo! GeoCities home page appears, as shown in Figure 2-1.

2. **Click the Free link on the Yahoo! GeoCities home page, as shown in Figure 2-1.**

The Free: Highlights window appears.

3. **Click the Sign Up link you see on the Free: Highlights window. When the Welcome to Yahoo! GeoCities page appears, click the Sign Up Now link.**

Figure 2-1: Yahoo! GeoCities is one of many free Web hosting services.

A Sign Up for Your Yahoo! ID window similar to the one you see in Figure 2-2 appears.

Figure 2-2: You use this sign-up form to register for free Web hosting services with Yahoo! GeoCities.

4. Fill out each field following the instructions provided on the form and then click the Submit This Form button.

If you forget the ID or password you choose, you won't be able to access your account (or the Web page creation tools). Chances are your memory, like mine, isn't infallible — so make sure you write this information on a slip of paper and tuck it in a safe place next to your computer.

The Registration Completed window you see in Figure 2-3 appears.

Figure 2-3:
When you see this message, you know your registration has been successfully completed.

5. Click the Continue to Yahoo! button you see on the Registration Completed window.

You're done!

Using a Free Web Site Creation Tool

Most free Web services provide their own graphical Web site creation tools to make creating your first Web pages quick and easy.

No such thing as a free lunch?

As you may suspect, “free” Web services aren’t *completely* free. Most free Web services don’t charge you setup or hosting fees, but they do require you to display advertising messages on your site. Although you may be able to restrict the types of advertising the Web services display on your site (for example, you may request family- or environmentally friendly messages), the Web service always has the last word.

One more thing to consider when choosing a service: Free providers such as Yahoo! GeoCities

typically reserve the right to pull the plug at any time. In other words, you may wake up one morning to find out that the free provider you were relying on has decided to stop offering its services. For that reason, you may want to choose a for-pay provider if you’re creating a business-related or other gotta-be-available-24/7 Web site. (Hey, you get what you pay for, right?)

Most free Web services don’t restrict you to using their Web site creation tools; instead, they allow you to create Web pages using any tool you like. If you choose not to use their built-in tools, however, you need to take an extra step to transfer your Web pages to your free site host — typically by using a transfer utility based on *ftp* (File Transfer Protocol).

As you become more and more skilled at creating Web pages, you may want to switch to a more sophisticated tool, such as Dreamweaver. You can find a trial version of Dreamweaver on the CD that comes with this book.

In the following steps, you see how to use the Yahoo! PageWizards Web tool available free when you register with Yahoo! GeoCities to create a simple Web page. First, I show you how to choose a look, or *theme*, for your Web page; then I show you how to add content, such as text, links, and a picture.

To use Yahoo! PageWizards to create a simple Web page, follow these steps:

1. **Type** `geocities.yahoo.com/home/` **into your browser’s address field and press Enter.**

A Welcome page appears (refer to Figure 2-1).

2. **Click the Free link on the Yahoo! GeoCities home page, as shown in Figure 2-1.**

The Free: Highlights window appears.

3. Click the **Sign Up** link you see on the **Free: Highlights** window. When the **Welcome to Yahoo! GeoCities** page appears, type your previously registered ID and password into the **Yahoo! ID** and **Password** fields, respectively, and then click **Sign In**.

The previous section describes how to register an ID and password with Yahoo! GeoCities.

A Yahoo! GeoCities page personalized with your ID, similar to the one you see in Figure 2-4, appears.

4. Select an ad topic and then click the **Continue** button.

A page containing your Web site URL appears.

Be sure to write down your Web site URL so you don't forget it.

5. Click the **Build Your Web Site Now!** link.

A page similar to the one you see in Figure 2-5 appears.

6. Click the **Yahoo! PageWizards** link.

A Yahoo! GeoCities PageWizards window appears, offering a selection of page themes (see Figure 2-6).

Figure 2-4:
The first step in creating a free Yahoo! GeoCities site is selecting which type of ad you want to display on your site.

Figure 2-5: The easiest way to begin creating your Web site is to click the Yahoo! PageWizards link.

Figure 2-6: The Yahoo! PageWizards tool offers a selection of page themes.

7. Click any of the theme links shown in Figure 2-6 (for example, you can click Fun D'Mental).

A *theme* is a named set of characteristics — color, layout, and so on. A window titled Yahoo! Quick Start Web Page Wizard appears (see Figure 2-7).

Figure 2-7: The Yahoo! Quick Start Web Page Wizard is ready for you to begin building your Web page.

Themes are sometimes referred to as styles or templates.

To see what your Web page looks like at any stage of the building process, click the Preview button located near the bottom of the Yahoo! Quick Start Web Page Wizard window.

8. Click the **Begin** button located at the bottom of the screen.

The screen shown in Figure 2-8 appears.

9. Click one of the radio buttons shown in Figure 2-8 to choose a theme (style) and click Next.

For example, you can choose Fun D'Mental, Techie, or Night Vision. (If you wait a few seconds after clicking a style button, a preview of that style appears on the left-hand side of the screen.)

Does this step sound familiar? It should. You chose a theme, or style, for your Web page in Step 7. Unfortunately, Yahoo! Quick Start Web Page Wizard requires you to specify the style you want for your Web page again! If you want, you can use this opportunity to change your mind and select a different style.

Figure 2-8: Choosing a look for your Web page is as easy as clicking a button.

10. In the next screen, type the text you want to appear at the top of your Web page into the Enter Page Title field (see Figure 2-9). Type the text you want to appear in the middle of your Web page into the Enter Text field. When you're ready, click Next.

Figure 2-9: Adding a page title and content (text).

11. In the next screen (Figure 2-10), add a picture to your Web site by choosing the **Use Your Own Image** radio button and then clicking the **Upload New Image** button. When the **Upload Image** dialog box appears, type the fully qualified name of an image file in the field next to the **Browse** button and click the **Upload** button.

A *fully qualified filename* includes both the filename and the directory in which that file resides on your computer: for example, `c:\photos\ralph.gif` is the fully qualified filename of a file (`ralph.gif`) located in the `photos` directory, which is located in turn on the `c:` drive.

If you're not sure whether you have image files or where those files might be, you can click the **Browse** button shown in Figure 2-10.

Figure 2-10: Adding a picture to your Web site, complete with a caption.

The kinds of image file formats that work best in Web pages are JPEG, GIF, and PNG files. (For the skinny on using images in Web pages, check out Book I, Chapter 4.)

You can choose not to include a picture on your page by choosing the **Don't Use an Image** radio button. To use a picture ready-made by GeoCities, choose the **Use The Template's Default Image** radio button. (The ready-made picture is the goofy-looking cartoon face you see next to the big 2 in Figure 2-10, but hey — if you don't happen to have a picture file of your own on hand, a goofy-looking cartoon face may be better than nothing!)

12. Type a few words of descriptive text in the Picture Caption field and click Next.

The screen shown in Figure 2-11 appears.

Figure 2-11: Adding links from your Web page to other Web pages makes the Web go 'round.

13. Add links from your Web site to others by typing a descriptive name for the link in the Link Name field and the URL of the link in the corresponding field marked Web Address (refer to Figure 2-11). If you want, you can also type a heading for your link section in the field called Name Your Favorite Links section.

14. Click Next.

The screen in Figure 2-12 appears.

15. Add contact information to your site by typing your name and e-mail address into the Your Name and Your Email Address fields. Click Next.

Adding contact information to your Web site is a good idea, especially if you're creating a business or community-oriented site.

Even if you're setting up a personal Web site, you'll want to create a special e-mail address just for your e-mail from your Web site. If you put your personal e-mail address on the Web for all to see, you'll be deluged with junk e-mail.

16. In the next screen, name your page by typing a short, descriptive name into the Page Name field (see Figure 2-13).

Figure 2-12:
Adding contact information to your Web site.

The screenshot shows a web browser window titled "Yahoo! Quick Start Page Wizard [knitfiend2004@http://www.geocities.com/knitfiend200...". The main heading is "Build your Quick Start Page" with "Help" and "Send Feedback" links. On the left, a preview of the "About Me" section is shown with numbered steps 1 through 4. Step 4 is highlighted. The main content area is titled "4 Enter your information" and contains the following fields and options:

- "Name your personal info section:" with a text input field containing "All About Me!".
- "Your name:" with a text input field containing "R. Madillo".
- "Your email address:" with a text input field containing "armadillo@emilyv.com" and a note "(ex. yourname@yahoo.com)".
- A checkbox "Put this on my page" next to an "I'm Online" button (with a mouse cursor over it) and the text "Send me a message".
- Navigation buttons: "Preview", "Cancel", "< Back", and "Next >".

At the bottom left of the preview area, it says "Copyright © 2003 Yahoo! Inc. All Rights Reserved."

17. Click Next.

Don't bother adding an `.htm` or `.html` suffix; Yahoo! GeoCities Quick Start Page Wizard adds the appropriate extension for you.

The congratulations screen appears (see Figure 2-14), complete with the URL of your brand-spanking-new Web page. As the wizard suggests, take a second to jot down the URL on a piece of scratch paper. (You need this URL to view your new Web page, which I show you how to do in the next section.)

Keeping copies of your files

Online Web creation tools like the one demonstrated in this chapter save your Web page files directly to their Web server. What this means is that your Web page is available on the Web as soon as you create it. But this also means that you don't have a copy of the file saved on your own computer, which, depending on how paranoid you are, may be a problem — or maybe not.

Web creation tools that you install on your own machine work differently. In the case of a Web

editor such as FrontPage, for example, you save your Web pages files to your own computer and then transfer, or upload, those files to a Web server in a separate step. Although this approach requires a bit more work on your part, you can be sure you have a copy of your file saved on your own machine in case you need it.

Figure 2-13:
Naming
your Web
page.

Figure 2-14:
Yee-haw!
The Web
page is
completed
and ready to
view at the
URL listed
on screen.

Viewing Your First Web Page — Live

To view your newly created Web page, type the URL (Uniform Resource Locator) of your Web page into your browser's address field and click Return.

Figure 2-15 shows a newly created Web page as it looks loaded into Microsoft Internet Explorer.

Figure 2-15:
Loading
your first
Web page
into a Web
browser.

Chapter 3: Exploring the Essential Elements of Web Page Design

In This Chapter

- ✓ Starting an HTML page
- ✓ Adding headings and titles
- ✓ Formatting text
- ✓ Creating lists and tables
- ✓ Specifying page and background settings
- ✓ Adding navigation tools and links

You can think of HTML as a kind of primitive word-processing language for Web pages. HTML defines a bunch of directives, or *tags*, that you use to surround individual Web page elements to tell the browser how to display those elements. For example, if you want to display a paragraph in italics, you surround that paragraph with the beginning and ending HTML italic tags `<I>` and `</I>`. Book II describes what you can do with HTML in detail; this chapter gives you a quick overview of the most essential, most popular features to get you up and running in record time.

HTML Basics

HTML defines two types of tags: beginning tags and ending tags.

- ◆ **Beginning tags**, as you may guess, tell a Web browser to begin some kind of formatting process. For example, `` tells a Web browser to begin displaying text in bold font.
- ◆ **Ending tags** tell a Web browser to stop a particular formatting process. Ending tags are identical to beginning tags except for one tiny detail: Ending tags sport a backslash just after the opening angle bracket, like this: ``

The following HTML code snippet shows you how the beginning and ending tags look in a typical HTML file:

```
This text will appear in regular font.  
<B>This text will appear in bold font.</B>  
This text will appear in regular font.
```


Most HTML tags come in the beginning-ending pair, but not all.

Now that you're familiar with beginning and ending tags, you're ready to take a look at the bare-bones tags that virtually all HTML documents contain.

```
<HTML>
<HEAD>
<TITLE>Your title goes here</TITLE>
</HEAD>
<BODY>
The body of your document goes here.
</BODY>
</HTML>
```

Here's an explanation of each of these tags:

- ◆ The `<HTML>` tag always appears as the very first thing in an HTML document. It tells the browser that the file is an HTML file.
- ◆ The `<HEAD>` and `</HEAD>` tags mark the section of the document called the *header*, which contains information that applies to the entire document.
- ◆ The `<TITLE>` and `</TITLE>` tags mark the document title. Any text that appears within the `<TITLE>` and `</TITLE>` tags is used as the title for your HTML document.
- ◆ The `<BODY>` and `</BODY>` tags mark the beginning and ending portions of your document that is displayed by the browser when the page is viewed. In most HTML documents, a lot of stuff falls between the `<BODY>` and `</BODY>` tags.
- ◆ The `</HTML>` ending tag is always the last tag in your document.

Adding Text

To add text to an HTML document, you place the text you want to add between the beginning `<BODY>` and ending `</BODY>` tags:

```
<BODY>
All the text for this Web page goes right here. You can
surround this text with many different HTML tags to
format it attractively.
</BODY>
```


You typically include many HTML tags in a Web page — not just the required tags, which I describe in the preceding “HTML Basics” section, but also a handful of formatting tags to make your Web page look attractive. With all those angle brackets (`< . . . >`) lying around, you may find yourself

accidentally slipping text inside an HTML tag. If that happens, you may be surprised when you try to load your Web page and the text doesn't display! So, for example, the following text does *not* appear on the screen when the HTML snippet loads:

```
<BODY Text inside tag declarations is NOT displayed  
  onscreen.></BODY>
```

Instead, make sure that text falls between tags:

```
<BODY>Text placed properly between tag pairs IS displayed  
  onscreen.</BODY>
```

Aligning text

HTML doesn't give you many options for aligning text. By default, text is left aligned on the page. But you can use the `<CENTER>` tag to specify text to be centered, as in the following example:

```
<CENTER>This text is centered.</CENTER>
```

For more precise control of text alignment, use the `text-align` style property. It gives you four text-alignment options: left, right, center, and justify. The following example creates a right-aligned heading using the `<H1>` tag:

```
<H1 STYLE="text-align: right">This heading is right  
  aligned.</H1>
```


In the preceding HTML code, double quotes (") surround the value assigned to the `STYLE` attribute of the `<H1>` tag. You can assign values to tag attributes — a process some folks refer to as *defining an attribute inline* — for many HTML tags. Just remember that when you do, you need to include the double quotes.

For more information about using the `STYLE` attribute to create different display styles, see Book II, Chapter 8.

Specifying headings

Don't fill your Web pages with a constant stream of uninterrupted text. Instead, use headings and paragraphs to organize the content on each page. The HTML heading tags make creating headings that break your text into manageable chunks easy.

You can include up to six levels of headings on your Web pages by using the HTML tags `<H1>`, `<H2>`, and so on through `<H6>`. The following snippet of HTML shows all six heading styles in use. It also shows the basic paragraph tag, `<P>`. Adding a paragraph causes a browser to display a vertical double-space directly after the text, as you see in Figure 3-1.

```
<H1>This is a heading 1</H1>
<H2>This is a heading 2</H2>
<H3>This is a heading 3</H3>
<H4>This is a heading 4</H4>
<H5>This is a heading 5</H5>
<H6>This is a heading 6</H6>
<P>This is a normal text paragraph.</P>
```

Figure 3-1 shows how this HTML appears when displayed in Internet Explorer 6.

Figure 3-1:
Six levels of
headings
plus one
normal text
paragraph.

Each Web browser uses its own point sizes for displaying the various heading levels, and most browsers use huge type for the highest heading levels — `<H1>` and `<H2>`. Fortunately, you can override the browser's type size by using styles as described in *Creating Web Pages For Dummies*, 6th Edition, by Bud Smith and Arthur Bebak (published by Wiley Publishing, Inc.).

Changing text appearance

In addition to changing font face, size, and color (see “Changing fonts,” later in this section, for details), you can make text appear bold or italicized.

Bold

You can use the `` tag to format your text in boldface type. Add a `` tag immediately before the text you want to appear in boldface. Then, turn the boldface off by adding a `` end tag. For example:

```
This is <B>bold</B>.
```

Italic

You can use the `<I>` tag to format your text in italic type. Add an `<I>` tag immediately before the text you want to appear in italic. Then, turn the italic typeface off by adding an `</I>` end tag. For example:

```
This is <I>italic</I>.
```

Changing fonts

HTML has two tags that let you control font settings: `` and `<BASEFONT>`. The `` tag lets you control font settings for an individual block of text, whereas the `<BASEFONT>` tag sets the default font used for a document. Attributes are description-value pairs joined by an equal sign (for example, `FACE=Arial`), and you can use attributes to fine-tune HTML tags. The following list explains the most important attributes of the `` and `<BASEFONT>` tags.

Many HTML tags come in pairs, but not all. `<BASEFONT>`, for example, contains only the beginning tag; no corresponding `</BASEFONT>` tag exists.

- ◆ **FACE:** Sets the typeface.
- ◆ **SIZE:** Gives the type size on a scale of 1 to 7, where 7 is the largest and 1 is the smallest. The default size is 3.
- ◆ **COLOR:** Sets the color of the text. (For more information about using this attribute, see the section “Adding Color,” later in this chapter.)

Here is a snippet of HTML that sets the typeface used for text on a Web page:

```
<BODY>
<BASEFONT SIZE=4 COLOR=BLACK FACE="Times New Roman">
<P>This is normal body text using the font set by the
  BASEFONT tag.</P>
<H1><FONT FACE="Arial">This is a heading</FONT></H1>
<P>After the heading, the text reverts to the BASEFONT
  setting.
</P>
</BODY>
```

Figure 3-2 shows how this HTML appears when displayed in a Web browser.

Figure 3-2:
Using the

and <BASE
FONT>
tags to
modify the
appearance
of text.

Because the stock fonts that ship with operating systems vary, good programming practice dictates that you include at least a couple of font choices every time you specify a font face. For example, the following HTML snippet tells a Web browser to look first for the Helvetica typeface (which comes installed with Macintosh computers) and, if Helvetica can't be found, to look for the Arial typeface (which comes installed with Windows computers). Make sure that you separate typefaces with commas, as shown in the following line of code; you can specify as many typefaces as you like.

```
<FONT SIZE="2" FACE="helvetica, arial, sans-serif">
```


Both the and <BASEFONT> tags are superseded by an even better method of setting fonts and other typographical options: style sheets. For more information about how to use styles, check out Book II, Chapter 8.

Creating line breaks

HTML ignores line endings in an HTML document. As a result, you can't insert line breaks just by pressing the Enter key when you create an HTML document. For example, the following lines of text in an HTML document produce just one line of text rather than two:

```
HTML ignores  
line endings.
```

To force a line break, use a `
` tag where you want the line break to occur, as in this example:

```
HTML pays attention<BR>
to the line break tag.
```


Many HTML tags come in pairs, but not all. `
`, for example, contains only the beginning tag; no corresponding `</BR>` tag exists.

Adding Color

You can specify colors in various HTML tags. For example, `<BODY>` has a `BGCOLOR` attribute that lets you specify the background color for your page. You can also use the `COLOR` attribute in a `` tag to set the text color.

Standard HTML defines 14 color names that you can use to set a predefined color. The easiest way to set color is to use one of these color names. For example, to create yellow text, you can use a `` tag this way:

```
<FONT COLOR=YELLOW>This text is yellow.</FONT>
```

For more precise color control, you can specify a color by using a six-digit hexadecimal number to indicate the exact mixture of red, green, and blue you want to use — kind of like mixing paint from a palette containing globs of red, green, and blue. The first two hexadecimal digits represent the amount of red, the next two represent the amount of green, and the last two are for blue. A value of 00 means that the color is completely absent, and FF means the color is completely saturated. A pound sign (#) must precede the entire six-digit color string. For example, you can replace the HTML tag `` shown in the previous example with ``. The result is the same: nice, bright, yellow text.

Hexadecimal numbers are made up of the digits 0 through 9 and the letters A through F. For example, 14, 3F, B9, and AC are valid hexadecimal numbers.

Here are the 14 standard HTML color names along with their corresponding hexadecimal color strings:

Black	#000000	Green	#008000
Silver	#C0C0C0	Lime	#00FF00
Gray	#808080	Olive	#808000
White	#FFFFFF	Yellow	#FFFF00
Maroon	#800000	Navy	#000080
Purple	#800080	Teal	#008080
Fuchsia	#FF00FF	Aqua	#00FFFF

These standard colors, sometimes referred to as *Web-safe* colors, appear the same in all browsers. (Thanks to hardware and software differences, other, non-Web-safe colors do not always appear the same when loaded into two different browsers.) So to be compatible with as many browser versions as possible, stick to these 14 standard Web-safe colors. (Both Internet Explorer 6 and Navigator 6 support additional color names.)

Watch out for color combinations that result in illegible text. For example, avoid maroon text on a purple background or green text on an olive background.

Changing the Background

When creating Web pages, you don't have to settle for white: You can use colors and images to create an interesting, attractive background.

One caveat, though: Keep readability in mind when you choose a background. If you use a background image for your pages, choose an image that doesn't interfere with the text and other elements on the page. By the same token, if you'd rather use a background color, select a neutral color such as white, light gray, or one of those infamous earth tones: These colors help your visitors read your text without eye strain.

Setting the background color

To set the background color of your Web page, follow these steps:

- 1. Create the following <BODY> tag at the start of your document:**

```
<BODY BGCOLOR=>
```

- 2. Type a color name or a hexadecimal color value for the BGCOLOR attribute into the tag you created, insert the text for your Web page, and then add a closing </BODY> tag.**

For example:

```
<BODY BGCOLOR="white">  
 The body of your Web page goes here  
</BODY>
```

This tag sets the background color to white.

For more information about using color, see the "Adding Color" section, earlier in this chapter.

Using a background image

To use a background image for your Web page, follow these steps:

1. Create the following `<BODY>` tag at the start of your document:

```
<BODY BACKGROUND=>
```

2. Type the name of the image file you want to use for the background as the `BACKGROUND` attribute value:

```
<BODY BACKGROUND="bgpic.gif">
```

This tag uses the file `bgpic.gif` as a background picture. Note that GIF images are the preferred type for background images, because they keep the file size small, which in turn helps pages load faster.

The background image repeats as many times as necessary to completely fill the page. Avoid background images that use loud colors or bold designs; such images can overpower the text on your page, rendering your page next to unreadable.

For more information about creating and using images, check out Book I, Chapter 4.

Creating Visual Interest with Horizontal Rules

Horizontal rules are horizontal lines you can add to create visual breaks on your Web pages. To add a rule to a page, you use the `<HR>` tag. You can control the height, width, and alignment of the rule by using the `SIZE`, `WIDTH`, and `ALIGN` attributes. For example:

```
<HR WIDTH="50%" SIZE=6 ALIGN=CENTER>
```


Many HTML tags come in pairs, but not all. `<HR>`, for example, contains only the beginning tag; no corresponding `</HR>` tag exists.

In this example, the rule is half the width of the page, six pixels in height, and is centered on the page.

Many Web designers prefer to use graphic images rather than the `<HR>` tag to create horizontal rules. Because different Web browsers display the `<HR>` tag differently, using an image for a rule enables you to precisely control how your rule appears on-screen. To use an image rule, follow these steps:

1. Type an `` tag where you would normally use an `<HR>` tag to create a horizontal rule:

```
<IMG>
```

2. Type the name of the graphic file that contains the image rule in the `` tag's SRC (shorthand for *source*) attribute:

```
<IMG SRC="grule1.gif">
```

3. Add a WIDTH attribute that specifies the number of pixels you want the rule to span or a percentage of the screen width:

```
<IMG SRC="grule1.gif" WIDTH="100%">
```

4. Follow up with a `
` tag to force a line break:

```
<IMG SRC="grule1.gif" WIDTH="100%"><BR>
```

Organizing Information into Lists

Using HTML, you can create two basic types of lists for your Web page.

- ◆ **Bulleted lists:** In a bulleted list, each item in the list is marked by a bullet character (typically a dot).
- ◆ **Numbered lists:** Each item in a numbered list is marked by a number. The Web browser takes care of figuring out which number to use for each item in the list.

HTML also lets you create several other types of lists, known as menu lists, directory lists, and definition lists. Because these types of lists aren't as commonly used as bulleted and numbered lists, they aren't described here.

Bulleted lists

A bulleted list (more properly called an unordered list) requires you to use three tags:

- ◆ `` marks the beginning of the unordered list.
- ◆ `` marks the start of each item in the list. No corresponding `` tag is needed.
- ◆ `` marks the end of the entire list.

Here is a snippet of HTML that sets up a bulleted list:

```
<H3>The Inhabitants of Oz</H3>
<UL>
<LI>The Scarecrow
<LI>The Tin Man
<LI>The Cowardly Lion
<LI>Munchkins
<LI>The Wizard
<LI>The Wicked Witch of the West (WWW)
<LI>Glenda
</UL>
```

Figure 3-3 shows how this list appears when displayed in a browser.

Figure 3-3:
You use

 to
create a
bulleted list.

Numbered lists

A numbered list (more properly called an ordered list) requires you to use three tags:

- ◆ marks the beginning of the ordered list.
- ◆ marks the start of each item in the list. No corresponding tag is needed.
- ◆ marks the end of the entire list.

Here is an HTML snippet that creates a numbered list:

```
<H3>The Inhabitants of Oz</H3>
<OL>
<LI>The Scarecrow
<LI>The Tin Man
<LI>The Cowardly Lion
<LI>Munchkins
<LI>The Wizard
<LI>The Wicked Witch of the West (WWW)
<LI>Glenda
</OL>
```

Figure 3-4 shows how the numbered list appears when displayed in a browser.

Figure 3-4:
You use

 to
create a
numbered
list.

Creating Links

Links are an integral part of any Web page. Links let your reader travel to a different location, which can be a part of the same HTML document, a different page located on your Web site, or a page from a different Web site located elsewhere on the Internet. All the user has to do to be transported to a different page is click the link.

Using text links

A *text link* is a portion of text that someone viewing your page can click to jump to another location. To create a text link, follow these steps:

1. **Determine the address of the page you want the link to jump to.**
2. **Type an <A> tag at the point on the page where you want the link to appear.**

In the <A> tag, use an HREF attribute (*http reference URL*) to indicate the address of the page you want to link to. For example:

```
<A HREF="http://www.dummies.com">
```

3. **After the <A> tag, type the text that you want to appear in your document as a link:**

```
<A HREF="http://www.dummies.com">The Official For  
Dummies Web Page
```

4. **Add a closing tag:**

```
<A HREF="http://www.dummies.com">The Official For  
Dummies Web Page</A>
```

The text that appears between the <A> and links is called the *anchor*. The Web address that appears in the HREF attribute is called the *target*.

The anchor text displays on the Web page in a special color (usually blue) and is underlined so that the person viewing the page knows the text is a link.

If the target refers to another page at the same Web site as the page the link appears on, you can use just the filename as the target. For example:

```
<A HREF="emerald7.html">See the Wizard</A>
```

When a user clicks the See the Wizard link, the HTML file named `emerald7.html` appears on-screen.

Using graphic links

A *graphic link* is a graphic image that a user can click to jump to another page or a different location on the current page. To create a graphic link, follow the procedure described in the previous section. But in Step 3, instead of typing text for the link, type an tag that identifies the image file to use for the link in its SRC attribute. For example:

```
<A HREF="emerald7.html"><IMG SRC="emerald.gif"></A>
```

In this example, the graphic image file named `emerald.gif` appears on-screen. If a user clicks it, the browser displays the `emerald7.html` page.

Linking within the same page

To create a link that simply moves the user to another location on the same page, follow these steps:

- 1. Create the following <A> tag at the start of your document:**
, replacing namehere with the name of the section you want to link to.

In this example, the section name is "Top."

```
<A NAME="Top">
```

- 2. Immediately follow the <A> tag with an end tag.**

The finished product looks like this:

- 3. Create a text or graphic link to that section by typing the section name, preceded by the # symbol, in the HREF attribute of a link.**

Here is a snippet of HTML that creates a link that jumps to the location named "Top."

```
<A HREF="#Top">Go back to the top of the page</A>
```

Using Tables

Tables are a basic HTML feature frequently used for two distinct purposes. The first is presenting information in a tabular format, in which it is obvious to the user that a table is being used. The second is controlling a Web document's page layout, in which the user is (or at least should be) unaware that a table is being used.

Creating a table requires you to use some very complicated HTML tags. For that reason, setting up a table using an HTML editor such as FrontPage or Dreamweaver is often easier. (FrontPage is covered in Book III, and Dreamweaver in Book IV.)

Creating a basic table

The following steps explain how to set up a basic table in which the first row contains headings and subsequent rows contain data:

- 1. Type a set of <TABLE> and </TABLE> tags in the Web document where you want the table to appear:**

```
<TABLE>  
</TABLE>
```

- 2. Add a BORDER attribute to the <TABLE> tag to create a border and establish its width in pixels.**

For example:

```
<TABLE BORDER=6>
</TABLE>
```

- 3. Create the first table row by typing a set of <TR> and </TR> tags between the <TABLE> and </TABLE> tags:**

```
<TABLE BORDER=6>
<TR>
</TR>
</TABLE>
```

This first row will hold the headings for the table.

- 4. For each column in the table, type a <TH> tag, followed by the text you want to display for the heading, followed by a </TH> tag. Place each of these heading columns between the <TR> and </TR> tags:**

```
<TR>
<TH>Web Feature</TH>
<TH>Love It</TH>
<TH>Hate It</TH>
</TR>
```

- 5. Create additional rows for the table by typing a <TR> and </TR> pairs of tags. Between these tags, type a <TD> tag followed by the text you want to appear in each column in the row and then a </TD> tag.**

For example, here are the tags and text you'd type to add a row to show that 62 percent of Web users love tables and 38 percent hate them:


```
<TR>
<TD>Tables</TD>
<TD>62%</TD>
<TD>38%</TD>
</TR>
```

Putting all this together, here is the HTML for a table with four rows including the heading row:

```
<TABLE BORDER=6>
<TR>
<TH>Web Feature</TH>
<TH>Love It</TH>
<TH>Hate It</TH>
</TR>
<TR>
<TD>Tables</TD>
<TD>62%</TD>
<TD>38%</TD>
</TR>
```

```
<TR>
  <TD>Frames</TD>
  <TD>18%</TD>
  <TD>72%</TD>
</TR>
<TR>
  <TD>Style Sheets</TD>
  <TD>55%</TD>
  <TD>45%</TD>
</TR>
</TABLE>
```

Figure 3-5 shows how this table appears when displayed in a Web browser.

Figure 3-5:
A three-
column,
four-row
table.

Using a table for page layout

You can use tables to set up a neat layout for the text and other elements that appear on your Web pages. The following procedure shows you how to set up a simple layout that provides for a page header area at the top of the page, a sidebar area on the left side of the page, and a main text area in the central portion of the page.

1. Determine the dimensions of the layout you want to use.

Be sure to allow for empty “gutter” areas in your layout.

Figure 3-6 shows the layout used for this example.

Figure 3-6: Table layout including page header, sidebar area, and main text area.

2. Type a set of `<TABLE>` and `</TABLE>` tags to begin the table that will establish your page layout. In the `<TABLE>` tag, use the `WIDTH` attribute to set the overall width of your page layout in pixels and include the attributes `BORDER=0`, `CELLSPACING=0`, and `CELLPADDING=0`.

You set these attributes to 0 so that the table will not have borders or extra space between the cells. `CELLSPACING` specifies the width of the border between cells; `CELLPADDING` defines the space between the contents of cells and those cells' borders.

The `<TABLE>` tag should look like this:

```
<TABLE BORDER=0 CELLSPACING=0 CELLPADDING=0 WIDTH=780>
```

3. Create a row for the page header area by adding the following tags between the `<TABLE>` and `</TABLE>` tags:

```
<TR>
<TD BGCOLOR=YELLOW HEIGHT=50 COLSPAN=6>
<H1>Page Header Area</H1>
</TD>
</TR>
```


Use whatever color you want for the background color (BGCOLOR) and set the HEIGHT attribute value to the height of the page header area you want to provide for your layout. COLSPAN, which is short for *columns to span*, specifies how many columns you want the page header to run across.

4. Add a set of <TR> and </TR> tags to use for the second table row, which will contain the six columns required to set up the gutter and text areas for the sidebar and main text portions of the page layout.
5. Between the second set of <TR> and </TR> tags, add a set of <TD> and </TD> tags for each of the three columns used for the sidebar area, similar to these:

```
<TD BGCOLOR=SILVER WIDTH=5 HEIGHT=600
 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
<TD BGCOLOR=SILVER WIDTH=150 VALIGN=TOP>Sidebar
 Area</TD>
<TD BGCOLOR=SILVER WIDTH=5 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
```

Set the background color (BGCOLOR) to the color you want to use for the sidebar background and set the WIDTH value to the width your layout calls for. Also, use VALIGN=TOP so that any text you place in the columns is aligned with the top of the cell rather than the middle. And, for the first column only, use a HEIGHT attribute in the <TD> tag to set the overall height of the page.

The text for the first and third columns uses a (nonbreaking space) character as a placeholder for the gutters. For the second column, Sidebar Area is used as a placeholder.

6. Add three more pairs of <TD> and </TR> tags to create the columns for the main text area and its two gutter areas, similar to these:

```
<TD BGCOLOR=WHITE WIDTH=20 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
<TD BGCOLOR=WHITE WIDTH=590 VALIGN=TOP>Main Text
 Area</TD>
<TD BGCOLOR=WHITE WIDTH=10 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
```

The HTML for the entire layout should look something like the following:


```
<TABLE BORDER=0 CELLSPACING=0 CELLPADDING=0 WIDTH=780>
<TR>
<TD BGCOLOR=YELLOW HEIGHT=50 COLSPAN=6>
<H1>Page Header Area</H1>
</TD>
</TR>
<TR>
<TD BGCOLOR=SILVER WIDTH=5 HEIGHT=600
 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
<TD BGCOLOR=SILVER WIDTH=150 VALIGN=TOP>Sidebar
 Area</TD>
<TD BGCOLOR=SILVER WIDTH=5 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>
```

```
<TD BGCOLOR=WHITE WIDTH=20 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>  
<TD BGCOLOR=WHITE WIDTH=590 VALIGN=TOP>Main Text  
Area</TD>  
<TD BGCOLOR=WHITE WIDTH=10 VALIGN=TOP>&nbsp;&nbsp;&nbsp;</TD>  
</TR>  
</TABLE>
```

7. **Save the file and test the layout it creates using your Web browser; adjust the settings if necessary until the layout looks just the way you want it to.**

Figure 3-7 shows how the layout appears in Internet Explorer 6.

8. **To create a document based on the layout, open the file and save it under a new name. Then, replace the Page Header Area, Sidebar Area, and Main Text Area placeholders with the text and other page elements you want to appear in these areas.**

Figure 3-7:
Table
example
including
page
header,
sidebar
area, and
main text
area.

Creating Navigation Bars

A *navigation bar* is a collection of text or graphic links that enables users to work their way through a series of pages on your Web site easily. The navigation bar appears in the same place on every page in the site so that the user can easily find it.

You can create a navigation bar in several ways. The most common is to create a table, placing a link in each cell of the table. An alternative is to create a single GIF image for the entire navigation bar and then use that image in an image map. For more information about how to do this, take a peek at Book I, Chapter 4.

Deciding what to include in a navigation bar

Depending on the site, a navigation bar can include some or all of the following links:

- ◆ **Home:** Takes the user to the site's home page.
- ◆ **Next:** Takes the user to the next page in sequence when viewing a series of Web pages.
- ◆ **Previous:** Takes the user to the page that precedes the current page when viewing a series of pages.
- ◆ **Up:** Takes the user to the page at the next level up in the hierarchy of pages.
- ◆ **Help:** Takes the user to a help page.
- ◆ **Site map:** Takes the user to a page that includes links to all the pages on the site.

A navigation bar can also contain links to major sections of your Web site, such as a Product Information section or an Online Catalog section.

Creating a text-based navigation bar

The easiest way to create a navigation bar is to use text links in a table. Each cell in the table contains a link. The following bit of HTML shows how to create a navigation bar with links to four pages (home, help, previous, and next). (For more information about the `<TABLE>`, `<TR>`, and `<TD>` tags, see the section, "Using Tables," earlier in this chapter.)

```
<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="0" WIDTH=800>
<TR>

<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="160" VALIGN="TOP">
<IMG SRC="blank.gif">
</TD>

<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="100" VALIGN="TOP">
<A HREF="home.html">Home</A>
</TD>

<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="100" VALIGN="TOP">
<A HREF="help.html">Help</A>
</TD>
```

```
<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="100" VALIGN="TOP">
<A HREF="page3.html">Next</A>
</TD>


<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="100" VALIGN="TOP">
<A HREF="page1.html">Previous</A>
</TD>

<TD BGCOLOR="SILVER" HEIGHT="25" WIDTH="240" VALIGN="TOP">
<IMG SRC="blank.gif">
</TD>

</TR>
</TABLE>
```

This HTML table is set up so that the entire table is 800 pixels wide. The table has a single row, which has six cells. The first and last cells contain the image file `blank.gif`, which displays a blank cell; they provide the spacing necessary to precisely position the four middle cells, which contain the text links for the home, help, previous, and next pages.

Figure 3-8 shows how this navigation bar appears when positioned at the bottom of a blank page.

Figure 3-8:
A text
navigation
bar created
using an
HTML table.

You have to modify the `HREF` attributes in the text links used for the Next and Previous links on each page.

Using images in a navigation bar

You can create a navigation bar using images of the buttons that the user clicks to move from page to page. Here is the HTML for a simple navigation bar that uses two images of arrows, one facing left, the other right, to link to the next and previous pages, with a simple two-cell table to position the buttons. (The images in this navigation bar are created as links within the cells of a table. For more information about the `<TABLE>`, `<TR>`, and `<TD>` tags, see the section, “Using Tables,” earlier in this chapter.)

```
<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="0" WIDTH=50>
<TR>

<TD HEIGHT="25" WIDTH="25">
<A HREF="page1.html"><IMG SRC="larrow.gif" BORDER="0"
  HEIGHT="25" WIDTH="25"></A>
</TD>

<TD HEIGHT="25" WIDTH="25">
<A HREF="page3.html"><IMG SRC="rarrow.gif" BORDER="0"
  HEIGHT="25" WIDTH="25"></A>
</TD>

</TR>
</TABLE>
```

In this example, both `larrow.gif` and `rarrow.gif` are GIF images 25 pixels tall by 25 pixels wide that show a left and right arrow.

Introducing Frames

Frames enable you to divide a page into separate areas that each display the contents of a separate HTML file. The advantage of using frames is that the user can interact with each frame independently. For example, a frame that contains a long text document can have its own scrollbars so that the user can scroll through the document, and other elements of the page — such as a navigation bar — remain on the screen.

The use of frames is an advanced HTML technique that enables you to create several HTML files for each page. The first HTML file replaces the

beginning and ending `<BODY>` tags with the beginning and ending `<FRAMESET>` tags that indicate the arrangement of frames on the page. Between the `<FRAMESET>` and `</FRAMESET>` tags, you use one or more `<FRAME>` tags to create the actual frames. Each `<FRAME>` tag includes an `SRC` attribute that names a separate HTML file that contains the contents of the frame. The `<FRAME>` tag can also include additional attributes that indicate such things as whether the frame has a visible border, scrollbars, and so on.

A `<FRAMESET>` tag can include a `ROWS` attribute to create frames stacked one atop the other, or it can include a `COLS` attribute to create side-by-side frames. In the `ROWS` or `COLS` attribute, you list the pixel size of each frame you want to create. For the last frame, use an asterisk to indicate that the frame should fill the remainder of the page. For example, the following `<FRAMESET>` tag creates three frames side by side: The first is 150 pixels wide, the second is 20, and the third fills the remainder of the page:


```
<FRAMESET ROWS="150,20,*">
```

In the `<FRAME>` tags, use the `SRC` attribute to indicate the name of the HTML file that should appear in the frame.

The following examples show how you can use frames to set up a grid page layout that has four layout areas: a page header area, a page footer area, a left margin area, and a main text window that can be scrolled. Five HTML files are required. The main HTML file contains the following lines:

```
<HTML>
<FRAMESET ROWS="75, *, 50" FRAMEBORDER=0 FRAMESPACING=0>
  <FRAME SRC="frtop.html">
  <FRAMESET COLS="150, *">
 <FRAME SRC="frleft.html">
 <FRAME SRC="frright.html" SCROLLING="YES">
  </FRAMESET>
  <FRAME SRC="frbottom.html" SCROLLING="NO">
</FRAMESET>
</HTML>
```

In the preceding code snippet, you see that `FRAMEBORDER` is set to 0, which turns off visible borders between frames in the frameset. (A value of 1 turns on visible borders.) `FRAMESPACING` is set to 0, too, which tells the browser to insert no additional space between frames. The `frtop.html`, `frbottom.html`, `frleft.html`, and `frright.html` files contain the HTML used to display the content of each frame. Figure 3-9 shows how these frames appear in Internet Explorer 6 when each of the HTML files are empty except for a `<BODY>` tag that specifies a background color to be used for the frame.

Figure 3-9: A frame containing four layout areas: page header, page footer, left margin, and scrollable main text area.

Frames are a troublesome HTML feature where browser compatibility is concerned. The current versions of both Navigator and Internet Explorer both support the `<FRAME>` and `<FRAMESET>` tags, but each has several attributes that aren't supported by the other. In addition, Internet Explorer has a simpler method of creating inline frames by using an `<IFRAME>` tag. *Inline frames* are floating frames that you can place inside a Web page, similar to the way you can place images inside a Web page. Although the `<IFRAME>` tag is easier to deal with than the `<FRAMESET>` and `<FRAME>` tags, Navigator doesn't support the `<IFRAME>` tag.

Chapter 4: Working with Graphics, Sounds, and Video

In This Chapter

- ✓ **Understanding formats for image, sound, and video files**
- ✓ **Working with images**
- ✓ **Using image maps**
- ✓ **Adding sounds and video clips to a Web page**
- ✓ **Creating transparent GIF images**

Adding images, sounds, and movie clips to your Web pages can make your pages come alive. Book V describes how you create multimedia files. However, if you already have a few multimedia files and want to incorporate them into your pages, this is the chapter for you. Here you find the guidelines and specific steps you need to add multimedia files to your Web pages like a pro.

Getting Familiar with File Formats for Image, Sound, and Video

You can choose from many different file formats for images, sounds, and videos. Fortunately, you can construct almost all Web pages by using just the formats that I describe in the following sections.

Image file

Although dozens of different image file formats exist, only two are widely used for Web page images: GIF and JPEG.

GIF images

GIF, which stands for Graphic Interchange Format, was originally used on the CompuServe online network and is now widely used throughout the Internet. GIF image files have the following characteristics:

- ◆ GIF images can have a maximum of 256 different colors.
- ◆ GIF files are compressed to reduce their size. The compression method GIF uses doesn't reduce the image quality.
- ◆ A GIF image can include a transparent color, which, when displayed in a Web browser, allows the background of the Web page to show through.
- ◆ GIF images can be interlaced, which allows the Web browser to quickly display a crude version of the image and then display progressively better versions of the image.
- ◆ GIF supports a simple animation technique that enables you to store several distinct images in the same file. The Web browser displays the animation by displaying the images one after the other in sequence.
- ◆ GIF files usually have the `.gif` filename extension.

The GIF format is the best choice for most Web graphics that are created with drawing or paint programs and that do not contain a large number of different colors. It's ideal for icons, buttons, background textures, bullets, rules, and line art.

A format called *PNG* (Portable Network Graphics) was developed in 1995 as a successor to the GIF format. *PNG* (pronounced *Ping*) supports all the features of GIF and then some, including support for more colors than GIF. *PNG* hasn't really caught on, though, so GIF remains the most widely used image format.

JPEG images

JPEG, a format developed by the Joint Photographic Experts Group, is designed for photographic quality images. It has the following characteristics:

- ◆ *JPEG* images can have either 16.7 million or 2 billion colors. Most *JPEG* images use 16.7 million colors, which provides excellent representation of photographic images.
- ◆ To reduce image size, *JPEG* uses a special compression technique that slightly reduces the quality of the image while greatly reducing its size. In most cases, you have to carefully compare the original uncompressed image with the compressed image to see the difference.
- ◆ *JPEG* supports progressive images that are similar to GIF interlaced images.
- ◆ *JPEG* doesn't support transparent background colors as GIF does.
- ◆ *JPEG* doesn't support animation.
- ◆ *JPEG* files usually have the `.jpg` filename extension.

Other image file formats

Many other image file formats exist that *don't* work on the Web. (To use a graphic file saved in one of these non-Web-friendly formats, you must convert the file to JPEG or GIF using a graphics program such as Jasc Software's Paint Shop Pro.) Here are just a few non-Web-friendly graphics formats:

- ◆ **BMP:** Windows bitmap
- ◆ **PCX:** Another bitmap format
- ◆ **TIF:** Tagged Image File
- ◆ **PIC:** Macintosh picture file

You can find a trial version of Paint Shop Pro on the CD that comes with this book.

Sound file formats

The following paragraphs describe the most commonly used sound file formats.

- ◆ **WAV:** The Windows standard for sound recordings. WAV is short for *Wave*.
- ◆ **SND:** The Macintosh standard for sound recordings. SND is short for *Sound*.
- ◆ **AU:** The UNIX standard for sound recordings. AU is short for *Audio*.
- ◆ **MID:** MIDI files, which are not actually sound recordings but are instead music stored in a form that a sound card's synthesizer can play. MIDI stands for Musical Instrument Digital Interface.

Don't confuse sound files with sound you can listen to in real time over the Internet, known as *streaming audio*. The most popular format for streaming audio is RealAudio. RealAudio enables you to listen to a sound as it is being downloaded to your computer, so you don't have to wait for the entire file to be downloaded before you can listen to it. To listen to RealAudio sound, you must first install a RealAudio player (available at www.real.com) in your Web browser. We explain how to play and record sound using RealAudio in Book V.

Video file formats

Three popular formats for video clips are used on the Web:

- ◆ **AVI:** The Windows video standard. AVI stands for Audio Video Interleaved.
- ◆ **QuickTime:** The Macintosh video standard. QuickTime files usually have the .mov extension.
- ◆ **MPEG:** An independent standard. MPEG stands for Motion Picture Experts Group.

Although AVI is known as a Windows video format and QuickTime is a Macintosh format, both formats — as well as MPEG — have become cross-platform standards. Both Netscape Navigator and Microsoft Internet Explorer can play AVI, QuickTime, and MPEG videos.

We explain how to play and create video files for the Web in Book V.

Inserting a Graphic Image

To insert a graphic image on a Web page, follow these steps:

- 1. Obtain an image file you want to include on your page, and store the image file in the same directory as the HTML document that displays the image.**

If necessary, use a graphics program to convert the file to the format you want to use (GIF or JPEG).

To find out how to create images you can add to your Web pages, check out Book V.

- 2. In the HTML file, add the tag at the point in the document where you want the image to appear and use the SRC attribute to provide the name of the image file.**

For example:

```
<IMG SRC="image1.gif">
```


Working with Graphic Images

Here are some guidelines for using graphic images wisely on your Web pages:

- ◆ Don't add so many images or such large images that your page takes too long to download. As a general rule, try holding your breath while your page downloads with a 28.8 Kbps modem. If you turn blue, the download takes too long.

- ◆ Use the ALT attribute with the tag to provide text for users who view your page with images turned off. For example:

```
<IMG SRC="chicken.gif" ALT="Picture of a chicken">
```

- ◆ Use the HEIGHT and WIDTH attributes with the tag to preformat your pages for the correct image dimensions.

```
<IMG SRC="chicken.gif" HEIGHT=100 WIDTH=50>
```

- ◆ Use the GIF format for most images created with drawing or painting programs. Use the JPEG format for photographic images.

- ◆ Use BORDER=0 in the tag to eliminate the border that appears around your images (unless you want the borders to appear):

```
<IMG SRC="chicken.gif" BORDER=0>
```

- ◆ Use transparent GIFs to create images that blend seamlessly with your page background.

For more information about transparent GIFs, skip ahead to the “Using Transparent GIF Images” section, later in this chapter.

- ◆ If you want to make large image files available for download on your Web site, provide smaller, thumbnail versions of the images that people can preview before deciding whether to download the full-size image. Many graphics editing programs, including Paint Shop Pro, enable you to create thumbnail versions of graphics files quickly and easily.

Keep in mind that many of the images you see displayed on the Web are copyrighted materials that you cannot simply copy and use on your own Web site without permission from the copyright holder. Similarly, photographs, artwork, and other images that appear in magazines and books are copyrighted. (In other words, if you didn't create the materials yourself or purchase them, someone else owns them.) You cannot legally scan copyrighted images and post them on your Web site without the copyright owner's permission. For the skinny on U.S. copyright law, check out www.loc.gov/copyright. If you're not based in the United States, you may want to check out The Canadian Intellectual Property Office at cipo.gc.ca, the U.K. Patent Office at www.patent.gov.uk/copy/index.htm, or the Australian Copyright Council Home Page at www.copyright.org.au.

Carving Up Graphics with Image Maps

An *image map* is a graphic image in which specific regions of the image serve as links to other Web pages. For example, if you're creating a Web site about *The Wizard of Oz*, you can use an image map showing the Scarecrow, Tin Man, and Cowardly Lion to link to pages about these characters.

To create an image map, you must use several HTML tags: `<MAP>` and its companion `</MAP>`, `<AREA>`, and ``. Here are the steps to follow to create an image map:

1. Find or create a graphic image that can serve as an image map.

The image should have distinct regions that will serve as the map's links.

For example, you can use the image you see in Figure 4-1 as an image map that will provide two links: one for the dog, the other for the woman.

2. Using your favorite graphic drawing program to display the image, determine the rectangular boundaries of each area of the image that will serve as a link. Write down the pixel coordinates of the top, left, bottom, and right edges of these rectangles.

The example shown in Figure 4-2 shows these coordinates: 32, 367 (width) and 161, 554 (height). For suggestions on graphics programs you can use, check out Book V.

Figure 4-1: Use an image with at least two distinct regions as an image map.

Figure 4-2:
You use the
coordinates a
graphic
program
displays to
create an
image map.

Most graphics programs display these coordinates in the program's status bar as you move the mouse around or when you use the selection tool to select an area. For example, Figure 4-2 shows an area selected (using the crop tool) in Paint Shop Pro.

For the dog-and-woman image, the following coordinates define the rectangular areas for the links:

	<i>Top</i>	<i>Left</i>	<i>Bottom</i>	<i>Right</i>
Dog	32	367	161	554
Woman	168	99	350	568

3. Type a set of <MAP> and </MAP> tags. In the <MAP> tag, use the NAME attribute to provide a name for the image map:

```
<MAP NAME="IMGMAP1">
</MAP>
```

4. Between the <MAP> and </MAP> tags, type an <AREA> tag for each rectangular area of the image that will serve as a link. In the <AREA> tag, include the following attributes:

- SHAPE=RECT
- COORDS="top, left, bottom, right"
- HREF="url"

For example:

```
<MAP NAME=IMGMAP1>
  <AREA SHAPE=RECT COORDS="32,367, 161, 554"
 HREF="dog.html">
  <AREA SHAPE=RECT COORDS="168,99,350,568"
 HREF="woman.html">
</MAP>
```

5. Type an tag. Use the SRC attribute to name the image file and the USEMAP attribute to provide the name of the image map listed in the <MAP> attribute:

```
<IMG SRC="dog_and_woman.jpg" USEMAP="#imgmap1">
```

Be sure to type a pound sign (#) before the image map name in the tag's USEMAP attribute. But don't use the # symbol when you create the name in the <MAP> tag's NAME attribute.

Putting it all together, here is a complete HTML document to set up an image map:

```
<BODY>
<MAP NAME=IMGMAP1>
<AREA SHAPE=RECT COORDS="32,367, 161, 554" HREF="dog.html">
  <AREA SHAPE=RECT COORDS="168,99,350,568"
 HREF="woman.html">
</MAP>
<IMG SRC="dog_and_woman.jpg" USEMAP="#imgmap1">
</BODY>
```

Figure 4-3 shows how this page appears when displayed. Notice the border around the image? That border lets you know that parts of the image are clickable. Clicking the dog in Figure 4-3 loads the file `dog.html`; clicking the woman loads `woman.html`. The in-between parts of the image — for example, the trees over the dog's head— are not clickable; in other words, clicking the in-between areas of the image doesn't cause a new file to load.

Use the <TITLE> attribute in the <AREA> tags to create ToolTips that display when the user pauses the mouse pointer briefly over an image map area. For example:

```
<AREA SHAPE=RECT COORDS="32,367, 161, 554" HREF="dog.html"
  TITLE="Panda the Wonder Dog">
<AREA SHAPE=RECT COORDS="168,99,350,568" HREF="woman.html"
  TITLE="Panda's Human Companion">
```


Some people configure their settings so that their browsers do not download and display images. Whenever you use an image map, be sure to provide text links as an alternative to the image map. Otherwise, users who visit your page with images turned off can't navigate your site.

Figure 4-3:
A clickable
image map
displayed in
a browser.

Using Transparent GIF Images

Most graphics programs can create transparent GIF images, in which one color is designated as transparent. When the image displays on your page, the background color of the page shows through the transparent area. You can also create sophisticated designs by stacking images of different transparency levels on top of each other. (Imagine a stack of plastic overhead transparencies, each containing a different image.)

Stackable images — whether transparent or opaque — are referred to as *layers* in most graphics programs.

The procedures for setting the transparent color are similar in most graphics programs. Follow these steps to set transparent color in Paint Shop Pro, a trial version of which is included on the companion CD:

- 1. Open the image you want to make transparent.**
- 2. Choose Layers → Properties.**

The Layers Properties dialog box appears, as shown in Figure 4-4.

Figure 4-4: In Paint Shop Pro, you use the Layers Properties dialog box to set the transparency attribute for an image.

3. Click the Opacity Selector in the Layers Properties dialog box and choose an opacity setting from 0 (fully transparent, or invisible) to 100 (fully opaque).

The preview image changes based on your selection. For example, Figure 4-5 shows the effects of choosing an opacity setting of 64.

Figure 4-5: Choosing an opacity setting of less than 100 allows your Web page's background (or another layer) to bleed through your image.

4. When you're happy with the transparency of your image, click OK.
5. Choose File⇒Save to save the file with the transparent color information.

To use a transparent background color, make sure that the image's background consists of a single color and that the background color doesn't appear elsewhere in the image. You may need to fiddle with your paint program's painting tools to adjust the background of the image accordingly.

Incorporating Sounds

You can insert a sound file on a Web page in one of two ways: as a link or as an embedded sound. The following sections show you how to use the HTML tags necessary for each method.

You can also insert a sound as a part of the page's background so that the sound plays automatically whenever the page displays. Flip to the section "Creating a background sound," later in this chapter, for more information.

To find out how to create sound files to include in your Web pages, check out Book V.

Inserting a link to a sound file

Not everyone likes sound to play automatically. The advantage of linking to a sound file is that it gives your visitors a choice. The sound file isn't downloaded to the user's computer until the user clicks the sound file link. To insert a link to a sound file, follow these steps:

1. Obtain a sound file you want linked to your Web site.
2. Place the sound file in the same directory as the HTML document that will contain the link.
3. Add an <A> tag, some descriptive text, and an tag to the HTML file as follows:

```
<A HREF="sound.wav">Click here to play the  
sound.</A>
```

Be sure to type the name of your sound file in the HREF attribute.

Embedding a sound file

Embedding a sound file displays sound controls (stop, play, and start) on a Web page, allowing visitors to control when and how the sound file plays. You can embed a sound on a Web page by using an `<EMBED>` tag as follows:

```
<EMBED SRC="sound.wav">
```

The SRC attribute specifies the name of the sound file.

Be sure to specify a fully qualified filename (one that includes the full path to the file) if your sound file is located in a different directory than your HTML file. For example: `SRC="d:\mysite\mysounds\sound.wav"`

Creating a background sound

A background sound plays automatically whenever a user displays your Web page. To add a background sound to a page, follow these steps:

- 1. Obtain a sound file you want to use as a background sound.**
- 2. Place the sound file in the same directory as the HTML file.**
- 3. Add a `<BGSOUND>` tag following the document's `<BODY>` tag. Use the SRC attribute to name the sound file you want to be played:**

```
<BODY>  
<BGSOUND SRC="music.mid">
```

- 4. If you want the sound to repeat several times, add the LOOP attribute:**

```
<BGSOUND SRC="music.mid" LOOP=3>
```

You can type any number you want in the LOOP attribute to indicate how many times the sound should be repeated. You can use `LOOP=INFINITE` to repeat the sound repeatedly as long as the page is displayed.

Some people would rather listen to fingernails dragged across a chalkboard than annoying background sounds that play over and over again. If you want people like me to visit your site more than once, avoid `LOOP=INFINITE` like the plague.

Incorporating Video Clips

You can insert a video file on a Web page in one of two ways: as a link or as an embedded object. To find out how to create a video clip to add to your Web page, see Book V.

Inserting a link to a video

Inserting a link to a video clip enables your visitors to decide whether and when to view your visual masterpiece. All your visitors need to do to view a linked video is click the link. (To view an embedded video, on the other hand, visitors need to click the embedded playback controls. Check out the next section, “Embedding a video,” for details.)

Follow these steps to insert a link to a video file:

1. **Locate a video file that you want to link to from your Web page.**
2. **Add an `<A>` tag, some descriptive text, and an `` tag to the HTML file as follows:**

```
<A HREF="movie.avi">Click here to download a movie.</A>
```

Provide the name of the video file in the `<A>` tag’s `HREF` attribute.

When the user clicks the link, the Web browser downloads the file and plays the video.

Embedding a video

Embedding a video differs from inserting a link to a video — which I describe in the preceding section — in one very important respect: Embedding a video automatically displays a video control panel your visitors can use to stop, start, and pause video playback.

Use the `<EMBED>` tag to embed a video on a Web page. Follow these steps:

1. **Locate a video file you want to embed on a Web page.**
2. **In the HTML document for the Web page, add an `<EMBED>` tag specifying the name of the video file in the `SRC` attribute:**

```
<EMBED SRC="movie.avi">
```

3. **If you want to change the size of the area used to display the video, add the `HEIGHT` and `WIDTH` attributes:**

```
<EMBED SRC="movie.avi" HEIGHT=200 WIDTH=200>
```

4. **If you want the video to play automatically as soon as it finishes downloading, add `AUTOSTART=TRUE` to the `<EMBED>` tag:**

```
<EMBED SRC="movie.avi" AUTOSTART=TRUE>
```

5. **If you want the video to repeat, add a `LOOP` attribute to the `<EMBED>` tag.**

You can set the `LOOP` value to a number to cause the video to repeat a specific number of times, or you can specify `LOOP=INFINITE` to cause the video to replay over and over again as long as the page is displayed.

Chapter 5: Building Your Web Workshop

In This Chapter

- ✓ Examining Web browsers
- ✓ Selecting an HTML editor
- ✓ Perusing Java, JavaScript, and multimedia tools
- ✓ Opting for office suites
- ✓ Choosing a graphics program

Whether you're cooking, building furniture, or creating Web pages, the right tool for the job can be a big help. Fortunately, an enormous selection of Web tools is on the market today, ranging from free to pricey, from general, all-purpose tools to unbelievably specialized wizards. For every Web developer and every project, you can find the perfect tool.

In this chapter, we introduce you to some popular, useful tools you may want to consider adding to your Web toolbox. Some of these tools are commercial programs you must buy, and others are programs you can download free from the Internet.

The CD that comes with this book contains trial versions of several popular commercial programs. I flag these with an icon so that you can find them easily as you skim through this chapter.

Web Browsers

Two Web browsers are in widespread usage on the Internet. If you're a serious Web developer, you should have both of them so that you can make sure that your Web pages work with both browsers.

Netscape 7.0

Netscape 7.0 is the complete package of Internet access tools from Netscape, including the following components:

- ◆ Navigator, for Web browsing
- ◆ Mail, for e-mail

- ◆ Instant Messenger, for instant messaging
- ◆ Composer, for creating Web pages

You can download Netscape free, or you can purchase one of several Netscape editions that includes additional software. You can also order Netscape on CD-ROM for \$2.95.

Price: Free

Web site: <http://channels.netscape.com/ns/browsers/default.jsp>

Internet Explorer 6

Internet Explorer 6 features the latest Web technologies from Microsoft: Dynamic HTML (a combination of HTML, style sheets, and scripting tools that enables you to create Web pages that respond to user interaction), Visual Basic Scripting Edition (VBScript), channels, ActiveX (a language for creating and plugging self-contained programs — similar to Java applets — into Web pages), and more.

The complete Internet Explorer 6 suite includes the following components:

- ◆ Internet Explorer 6, for Web browsing
- ◆ Outlook Express, for e-mail and newsgroups
- ◆ MSN Messenger Service, for instant messaging
- ◆ NetMeeting, for online conferencing

All these components are available to download from the Microsoft Web site. (If you prefer, you can order Internet Explorer on a CD-ROM for about \$5 shipping and handling.)

Price: Free

Web site: www.microsoft.com/windows/ie/default.htm

Graphics Programs

Graphics programs are an essential part of your Web toolkit. You need a graphics drawing program that can create images in either GIF or JPEG format, and the program should be able to handle advanced features, such as GIF transparent backgrounds, interlaced images, and animations.

The following sections describe several graphics programs you can use for creating Web pages.

Photoshop

Photoshop, from Adobe, is one of the oldest, best known, and most consistently top-rated graphics programs around. As you might guess from the name, Adobe Photoshop originally focused on helping professional photographers (and graphic designers) retouch and manipulate photos. These days, Photoshop offers much more: a full range of professional-strength tools for graphic design and video as well as photography.

Price: \$649

Web site: www.adobe.com

CorelDRAW

CorelDRAW 11 Graphics Suite is one of the best suites of graphics programs available. The relatively stiff price makes sense when you realize that the comprehensive CorelDRAW 11 Graphics Suite package includes not just the CorelDRAW drawing program, but Corel PHOTO-PAINT 2, Corel R.A.V.E. (Real Animated Vector Effects 2), and a bunch of photos, fonts, and graphics utility programs, as well.

Price: \$529

Web site: www.corel.com

Paint Shop Pro

Paint Shop Pro 8, from JASC, Inc., is a powerful yet inexpensive painting program you can download from the Internet to use free for a 30-day evaluation period. If you like it, you can purchase it after the trial period. Paint Shop Pro 8 has just about everything you could possibly want in an image drawing program. It supports more than 30 graphic image formats, including, of course, GIF and JPEG, and it includes sophisticated features, such as gradient fills, blur effects, and textured brush effects for creating stunning images. Paint Shop Pro 8 also comes with Animation Shop for creating GIF animations.

You can find an evaluation copy of Paint Shop Pro on the companion CD.

Price: \$99 download or \$109 on CD-ROM

Web site: www.jasc.com

Windows Paint

Paint is the free image drawing program that comes with Windows. Beginning with Windows 98, Microsoft has beefed up Paint to make it suitable for working with Web images by supporting the GIF and JPEG file formats. Paint can handle transparent background colors for GIF images, but it cannot create interlaced GIF images or GIF animations.

Price: Included with Windows 98, 2000, and XP

Web site: www.microsoft.com

HTML Editors

You can create HTML documents with a simple text editor, such as Notepad, but for serious HTML work, you should invest in a more sophisticated HTML editor, such as one of the programs described in the following sections. Most HTML editors let you work in two modes:

- ◆ Graphical WYSIWYG (What You See Is What You Get) mode lets you create Web pages by dragging and dropping, like a cross between a word processor and a drawing program.
- ◆ HTML mode lets you work directly with HTML tags and attributes. In addition, many HTML editors generate not just HTML code, but also simple JavaScript code, Java code, and more.

Dreamweaver

Dreamweaver MX 2004, from Macromedia, Inc., combines a text editor with a visual development environment so that you can choose the Web page creation style you're most comfortable with. A bonus for developers interested in creating animations for their Web sites: Dreamweaver is compatible with Flash (Macromedia's animation creation tool).

You can find an evaluation copy of Dreamweaver MX 2004 on the companion CD.

Price: \$399

Web site: www.macromedia.com/software/dreamweaver

Composer

Composer is a free HTML editor that comes bundled with the Netscape Web browser. Nifty toolbar buttons let you quickly add lists, tables, images, links, colors, and font styles to your pages.

Price: Free download or \$2.95 on CD-ROM

Web site: <http://channels.netscape.com/ns/browsers/default.jsp>

FrontPage 2003

FrontPage 2003 is the Microsoft full-featured Web site development tool. The FrontPage 2003 WYSIWYG HTML editor enables you to use advanced HTML features, such as layers and Cascading Style Sheets, and it enables you to edit HTML tags and attributes directly. In addition, FrontPage 2003 includes tools that let you manage and coordinate all the pages that make up your Web site, including a feature that maintains your hyperlinks automatically.

Price: \$199

Web site: www.microsoft.com/frontpage

HotDog Professional

HotDog Professional 7.0, made by a company called Sausage Software, is a sophisticated code-based HTML editor that uses wizards to create HTML tags for your documents. Unlike most HTML editors, HotDog Professional 7.0 lets you utilize advanced features such as style sheets, Java, and push channels using Microsoft, PointCast, or Netscape channel technologies. (*Push channels* work much like radio and television channels: They push, or *broadcast*, content to users, rather than waiting for users to request content. In contrast, traditional Web sites are considered *pull channels*, because users must take a specific action, such as clicking a link, to download content.)

You can find an evaluation copy of HotDog Professional on the companion CD.

Price: \$99.95 download or \$129.95 on CD-ROM

Web site: www.sausage.com

Java and Animation Tools

If you're interested in creating Java applets (self-contained programs written in the Java programming language) or flashy animations to add to your Web pages, you want to invest in a top-notch development tool such as one of the following.

JBuilder

JBuilder 9, from Borland Software Corporation, is a popular visual Java development environment for creating Java-based Web sites. It is available in three editions: Personal, Developer, and Enterprise. A free trial version of JBuilder is available for download at the Borland Web site.

Price: \$9.95 (Personal Edition), \$999 (Developer Edition), \$3,500 (Enterprise Edition)

Web site: www.borland.com/jbuilder/index.html

Flash

Macromedia Flash MX 2004 has become the standard for any Web designer wanting to produce high-quality, high-impact animations for Web sites. This tool offers advanced drawing tools and interactive support that you can use to create navigation bars (those cool rows of clickable buttons that enable users to visit other sections of a site) and presentations complete with synchronized sound.

You can find an evaluation copy of Flash MX 2004 on the companion CD.

Price: \$499

Web site: www.macromedia.com/software/flash

Office Suites

All three of the popular Office suites — Microsoft Office, Corel WordPerfect Suite, and Lotus SmartSuite — include Web authoring features. These features enable you to use a word processor, spreadsheet, or desktop presentation program to create Web pages. One of the useful features is the ability to quickly convert an existing document, spreadsheet, or presentation to a Web page.

Corel WordPerfect Office 11

The Corel basic office suite features these programs:

- ◆ **Word processing:** Corel WordPerfect 11
- ◆ **Spreadsheet:** Corel Quattro Pro 11
- ◆ **Desktop presentations:** Corel Presentations 11

You can use all these programs to create new Web pages using HTML, PDF, and XML. The Professional Edition also includes the database program Paradox, which can also publish database data to a Web page.

Price: \$299.99 (Standard Edition). The Professional Edition is available through a licensing program; total cost depends on a number of criteria. Contact Corel for details.

Web site: www.corel.com

Lotus SmartSuite Millennium Edition

SmartSuite Millennium Edition 9.8 includes the following programs:

- ◆ **Word processing:** Lotus Word Pro
- ◆ **Spreadsheet:** Lotus 1-2-3
- ◆ **Desktop presentations:** Lotus Freelance Graphics
- ◆ **Database:** Lotus Approach

You can use all the SmartSuite programs for Web publishing. SmartSuite programs can automatically convert documents, presentations, and spreadsheets to HTML format and publish them on the Web. SmartSuite is especially adept at collaborative work by enabling you to electronically distribute documents to other Internet users and automatically consolidate multiple versions of a document to create a final, edited document.

Price: \$202

Web site: www.lotus.com/products/smrtsuite.nsf

Microsoft Office

Microsoft Office 2003 comes in several versions; the most popular are the Standard Edition and the Professional Edition. Office 2003 Standard Edition includes the following programs:

- ◆ **Word processing:** Word 2003
- ◆ **Spreadsheet:** Excel 2003
- ◆ **Desktop presentations:** PowerPoint 2003
- ◆ **E-mail/organizer:** Outlook 2003

The Professional Edition also includes the database program Access 2003, as well as Publisher 2003 and FrontPage 2003.

All the Office 2003 programs include features for creating Web pages. You can use Word 2003 as a simple WYSIWYG HTML editor, or you can convert existing documents to HTML pages. You can also use Access 2003 and Excel 2003 to publish database or spreadsheet data to the Web.

Best of all, the Professional Edition of Office 2003 comes with FrontPage 2003.

Price: At the time of this writing, Microsoft had not yet released a price for Microsoft Office 2003.

Web site: www.microsoft.com/office

Chapter 6: Publishing Your Web Site

In This Chapter

- ✓ Using FTP to publish your Web pages
- ✓ Using Microsoft's Web Publishing Wizard to publish your Web pages
- ✓ Rating your site using the ICRA rating service
- ✓ Figuring out how to submit your site to search services

In Web parlance, *publishing* your Web site means taking the steps necessary to move your Web pages from your computer to a Web server — whether that Web server is maintained by an Internet Service Provider or a Web hosting company. After your pages are on a Web server, anyone with a Web browser and a working Internet connection can see them.

Because visitors won't exactly flock to your site just because it exists on a Web server, though, this chapter shows you not only how to transfer your files to a Web server but also how to rate it (an optional step you can take to announce to the world that your Web pages contain, for example, no sexually explicit content) and submit it to search engines. (Discovering more in-depth ways to get the word out about your site is the focus of Book I, Chapter 7.)

Always make sure you test your Web pages — in other words, load them up in a Web browser and double-check they look and behave the way you want them to — before you publish them to the Web for the whole world to see. Many Web page creation tools, such as Dreamweaver, make the testing process easy by including a Preview/Debug in Browser button on the main toolbar. (See Book IV, Chapter 1 for more information on the Dreamweaver Preview/Debug in Browser button.)

Publishing Your Web Pages

Before anyone on the Web can see your Web pages, you must first upload, or transfer, them from your computer to a Web server. You have a couple of options for making this transfer:

- ◆ **File Transfer Protocol (FTP):** If your computer is running Windows 98, Windows 2000, or Windows XP, you can use the command-line program called `ftp.exe` to upload your pages to any Web server. You can also purchase and use one of the popular graphical FTP programs on the market, such as WS_FTP Pro (www.ipswitch.com) for Windows users; Fetch (www.fetchsoftworks.com) for Mac users; or CuteFTP (www.globalscape.com), available for both Windows and Mac users.
- ◆ **Web Publishing Wizard:** If your computer is running Windows 98, Windows 2000, or Windows XP, or if you have Internet Explorer Version 4 or higher installed, you can use the Web Publishing Wizard to walk you through the process of uploading your files to a Web server on the free Microsoft Web hosting service, MSN Groups.

Most Web page creation tools, such as FrontPage and Dreamweaver, come with their own built-in utilities to help you publish your Web pages.

FTP

FTP, or *File Transfer Protocol*, is a commonly used method of *uploading*, or transferring, your Web files to a Web server.

What you need to know to use FTP

To use FTP to transfer your Web files to a Web server, you need to obtain the following information from your Internet Service Provider:

- ◆ **The host name for the FTP server:** This name usually, but not always, starts with `ftp`, as in `ftp.yourwebserver.com`.
- ◆ **The user ID and password you must use to sign on to the FTP server:** Your user ID is probably the same user ID and password you use to sign on to your service provider's Web, e-mail, and news servers.
- ◆ **The name of the directory into which you can copy your Web files:** On the server I use, the directory is named `PUBLIC_HTML`. (A directory on an FTP server is similar to a folder in Windows 98 or Windows XP.)

The Windows FTP client

If you use Windows 98, Windows 2000, or Windows XP, you already have the software you need to access an FTP server. The following steps describe how to transfer files to a Web server using the FTP program that comes with Windows:

1. Collect all the files required for your Web site in one folder.

If you have a lot of files — for example, 50 or more — you may want to consider using several subfolders to organize the files. But if you do, keep the folder structure as simple as possible.

2. Make sure that you have the information you need to access the FTP server.

To find out what you need, refer to the previous section, “What you need to know to use FTP.”

3. Open an MS-DOS command window by choosing Start→All Programs→Accessories→Command Prompt.

4. Use the CD (Change Directory) command to change to the folder that contains the Web files you want to transfer to the Web server.

For example, if your Web files are stored in a folder named \Webfiles, type the following command into the MS-DOS command window:

```
cd \Webfiles
```

5. Type ftp followed by the name of your FTP host:

```
ftp ftp.yourwebserver.com
```

A line similar to `User (ftp.yourwebserver.com)` appears in the MS-DOS command window, followed by a colon.

6. Type your user ID.

The `Password:` prompt appears.

7. Type your password.

After you successfully log in to the FTP server, you see an FTP prompt that looks like this:

```
ftp>
```

This prompt indicates that you’re connected to the FTP server, and any commands you type are processed by the FTP server, not by the DOS command prompt on your own computer.

8. Use the CD command to change to the directory to which you want to copy your files.

For example:

```
cd public_html
```

You can verify your current directory at any time by typing the command `PWD` (short for *print working directory*) at the FTP command prompt.

Remember that the FTP server processes this command, so it changes the current directory on the FTP server, not on your own computer. The current directory for your own computer is still set to the directory you specified in Step 4.

9. Use the `ascii` or `binary` command to set the appropriate file transfer mode.

If you plan to upload nontext files such as GIF files, JPG files, or sound files — or a mix of both text and nontext files — type `binary` at the FTP command prompt and press Return. If, on the other hand, you plan to upload only plain text (HTML) files, type `ascii` (short for ASCII text) at the FTP command prompt and press Return.

Setting the file transfer mode to `ascii` and uploading nontext files causes your nontext files to arrive at the Web server in a horribly mangled form. When in doubt, always set the file transfer mode to `binary`.

- 10. Use the following MPUT command to copy all the files from the current directory on your computer (which you set in Step 4) to the current directory on the FTP server (which you set in Step 8):**

```
mput *.*
```

You're prompted to copy each file in the directory:

```
mput yourfile.html?
```

- 11. Type Y and then press Enter to copy the file to the FTP server. Type N and then press Enter if you want to skip the file.**

After you copy all the files, the FTP> prompt displays again.

- 12. Type bye to disconnect from the FTP server.**

Windows and Macintosh use the terms *folders* and *subfolders*. FTP uses the terms *directories* and *subdirectories* to refer to the same concept. Throughout the following discussion, keep in mind that the terms *subdirectory* and *subfolder* mean essentially the same thing, except that folders and subfolders exist on Windows or Macintosh computers, whereas directories and subdirectories exist on the FTP server.

If you have files stored in subfolders on your computer, you must copy those files to the FTP server separately. First, though, you must create the subdirectories on the FTP server. Use the MKDIR command to do that. For example, to create a subdirectory named IMAGES, type a command at the FTP prompt:

```
mkdir images
```

Now you can copy files to the new directory. First, use the CD command to change to the new directory:

```
cd images
```

Then, use the MPUT command to copy the files. You must specify the name of the subfolder that contains the files on your computer in the MPUT command:

```
mput images\*.*
```

You are prompted to copy the files in the IMAGES folder one at a time.

Partial FTP command summary

Table 6-1 lists the FTP commands you're most likely to use when you store your Web files on an FTP server.

<i>Command</i>	<i>Description</i>
ascii	Sets the transfer mode to ASCII text (for plain text files).
binary	Sets the transfer mode to binary (for nontext files).
bye	Disconnects from the FTP server and exits the FTP program.
cd	Changes the current FTP server directory.
delete	Deletes a file on the FTP server.
dir	Displays the names of the files in the current FTP server directory.
get	Copies a single file from the FTP server to your computer.
help	Displays a list of commands (help command displays instructions for command).
mget	Copies multiple files from the FTP server to your computer.
mkdir	Creates a new directory on the FTP server.
mput	Copies multiple files from your computer to the FTP server.
put	Copies a single file from your computer to the FTP server.
rename	Renames a file on the FTP server.
rmdir	Removes (deletes) a directory on the FTP server.

Web Publishing Wizard

The Microsoft Web Publishing Wizard simplifies the task of publishing your Web site. Web Publishing Wizard comes with Internet Explorer Versions 4 and higher; it also comes with Windows XP (and Windows 98, if you're still using an older computer). If you don't have the Web Publishing Wizard, you can download it from www.microsoft.com/downloads/release.asp?ReleaseID=22658.

The Web Publishing Wizard doesn't allow you to upload your Web files to any Web server you want. Instead, the Web Publishing Wizard allows you to upload your Web files to MSN Groups — Microsoft's own free Web hosting service — and your photos to HP Photo, a free Web hosting service devoted to personal photo albums. If you want to upload your files to another Web host, see the FTP section earlier in this chapter. For more information about MSN Groups, visit <http://groups.msn.com>. For the skinny on HP Photo, point your Web browser to www.hpphoto.com.

Follow these steps to set up the Web Publishing Wizard for your Web site and copy the Web files to your Web server for the first time if you're running Windows XP:

1. Choose Start→My Documents and then open the folder that contains the files you want to upload.

The File and Folder Tasks menu appears, as shown in Figure 6-1.

2. If you don't want to upload the entire folder, select the file or files you want to upload.

The publishing options in the File and Folder Tasks menu change to reflect your selections.

3. Click Publish This File to the Web.

(If you didn't select specific files in Step 2, click the Publish This Folder to the Web link; if you selected multiple files, click the Publish Selected Items to the Web.)

The Web Publishing Wizard springs to life.

4. Click Next.

A Change Your File Selection dialog box similar to the one shown in Figure 6-2 appears.

Figure 6-1:
You can publish your Web files quickly and easily in Windows XP using the File and Folder Tasks menu.

Figure 6-2:
You can change your upload selections using this Web Publishing Wizard screen.

5. Click the check box next to each file icon to uncheck any files you don't want to upload (or, conversely, check any additional files you want to upload) and then click Next.

A Where Do You Want To Publish These Files? dialog box similar to the one shown in Figure 6-3 appears.

Figure 6-3:
Using the Web Publishing Wizard, you can upload your Web files to the Microsoft MSN Groups.

The service providers (Web hosts) listed may vary from the ones shown in Figure 6-3, depending on the type of file you select to publish. For example, if you select an image file, HP Photo appears in the Service Providers list.

6. Choose a service provider from the list and click Next.

A welcome screen appears. In the example you see in Figure 6-4, the Connect to www.msnusers.com screen appears.

Figure 6-4: You need to create an account at www.msnusers.com to upload your files to MSN Groups.

7. Follow the service provider instructions that appear and click Next when you're finished.

The Completing the Web Publishing Wizard dialog box appears.

8. Check the Open This Site When I Click Finish check box and then click Finish.

Whee! Your successfully uploaded files appear.

Note: Accessing the wizard works differently in Windows 98 than in Windows XP. If you're working in Windows 98, choose Start→Programs→Internet Explorer→Web Publishing Wizard.

Rating Your Site

Many Web users activate their Web browsers content filtering features (or purchase third-party filtering software packages, such as Net Nanny or CyberSitter) to ban access to sites that contain offensive material. For example, Internet Explorer includes a Content Advisor feature that enables users to prevent access to offensive Web sites.

Content Advisor (as well as most third-party filtering software) limits the kind of content it allows based on a system of ratings similar to — but more detailed — than the ratings used for movies.

Here's how Web rating works. Web publishers voluntarily assign ratings to their Web pages for four categories: violence, nudity, sex, and language. The ratings are stored in special HTML tags that appear in the <HEAD> section of Web pages.

If you fail to provide a rating for your Web site, your site may be banned even if it doesn't contain offensive material. So providing ratings for your site is a good idea, even if your site is G-rated.

An organization called the Internet Content Rating Association, or ICRA, oversees Internet ratings. ICRA has an online service that simplifies the task of rating your site, and best of all, it's free. Just follow these steps to rate your site:

1. **Go to the ICRA home page at www.icra.org.**
2. **Follow the links to register your site.**
3. **Type the site information requested by ICRA (your Web page URL, contact name, phone number, and so on).**

This information is kept private, so you don't have to worry about your address being sold to junk mailers.

4. **Answer the questions about the content level of your Web site for language, sex, nudity, and violence.**

Answer truthfully so that you can give your site an accurate rating.

After you finish, the ICRA Web page displays a snippet of HTML that contains the appropriate tags to add to your Web page.

5. **Use the mouse to highlight these HTML lines and then press Ctrl+C to copy them onto the clipboard.**
6. **Open your home page in your favorite HTML editor, switch to HTML view so that you can see the actual HTML code, and paste the ICRA tags into the <HEAD> section of your home page.**

If you want to let people know that you rated your site, flip back to the ICRA page that contains the HTML tags you copied in Step 5. On that page is a "Labeled With ICRA" graphic. Save this graphic to your hard disk and then insert it into your Web page.

Because rating Web sites is a voluntary process, most filtering software uses the ICRA ratings as a first line of defense only and adds extra measures to keep unwanted content from loading into a filter-protected browser.

Submitting Your Site to Search Services

Submitting your site to the major search services (also known as *search engines*) is like taking out a Yellow Pages ad: Doing so helps Web surfers find your site. You should try to get your page listed in as many search services as possible.

Table 6-2 describes how to add your site to several of the popular Web search services. To list your Web site in the search service, go to the URL and click the link indicated in the last column of the table.

Search Service	URL	Click This Link
AltaVista	www.altavista.com	Submit a Site
Excite	www.excite.com	Submit Your Site
Open Directory	dmoz.org	Add URL
Lycos	www.lycos.com	Add Your Site to Lycos
MSN Web Search	search.msn.com	Submit a Site
Yahoo!	www.yahoo.com	Suggest Your Site
Google	www.google.com	Jobs, Press, & Help → Submitting your Site

Submitting your site to search services isn't something you can do once and then forget about. To avoid having your site dropped from a search service's database, you need to resubmit your site every six months or so.

For more information about getting your Web site noticed, see *Creating Web Pages For Dummies*, 6th Edition, by Bud Smith and Arthur Bebak.

Chapter 7: Publicizing Your Web Site

In This Chapter

- ✓ Coming up with a domain name
- ✓ Maximizing your search services
- ✓ Using advertising and site statistics to get other sites to link to your site

Some folks mistakenly think that as soon as they publish a Web site, the world will beat a path to their cyberdoor. Unfortunately, getting Web surfers to visit your site isn't quite that easy! Registering your Web site with a bunch of search engines (as I describe in Book I, Chapter 6) makes it easier for people actively hunting for your site to find you on the Web. But to attract visitors to your site who don't already know who you are and what your site is all about, you must do more than just submit your site to search engines: You must publicize your site. This chapter shows you how.

Springing For a Domain Name

The single most effective thing you can do to promote your own Web site is splash out for your own domain name — for example, `janedoe.com` (if your name happens to be Jane Doe, and you're creating a personal Web site) or `mnsoccer.org` (if you happen to be creating a Web site for a Minnesota-based soccer association).

Why spend extra money on a domain name? Because typing your domain name into a browser or search engine is the way most visitors will find your site. If you *don't* register your own domain name, you take potluck: Web hosts assign you a domain name, which may be long and tricky to spell, like `www.someFreeWebHost.com/~community/janedoe23423.html`. As you may expect, remembering (or guessing) and typing `www.janedoe.com` is much easier for prospective visitors.

If you're planning to use your Web site for business-related reasons, springing for your own domain name helps demonstrate your commitment to a professional image, much the same as investing in nice letterhead or a well-written resume.

Choosing a domain name

Registering a domain name is like getting a driver's license: It's good for a couple of years before you have to renew. To select a domain name you'll be happy with for a while, consider the following suggestions:

- ◆ **Make it meaningful.** Popular choices include your name (or a short variation, if your name happens to be really long) and the name of your business or organization.
- ◆ **Keep it simple.** With domain names, the shorter and easier the name is to spell, the better. And try to resist the temptation to use cute spellings. `FatTuesday.com`, for example, is a lot easier for Web surfers to remember and spell than `phattuzeday.com`.
- ◆ **Think ahead.** If you select `joesDonuts.com` as your domain name and decide a few months from now to sell your donut shop and take up goat ranching, your domain name will be obsolete.

Domain names are going fast! To find out whether the domain name you're considering is still available, visit `www.register.com` and type your selection.

Registering a domain name

The cost of registering and hosting a domain name has dropped like a stone in the last couple of years. (Yeah!) The good news is that registration services and Internet Service Providers are currently engaged in a price war to get your business. The bad news is that you may find it difficult to figure out who offers the best deal because many companies bundle the price of domain name registration with other services. Here are a few options for you to explore:

- ◆ **Internet Service Providers:** These days, many Internet Service Providers register your domain name for you for a small additional charge. Fees vary widely, so if you haven't already found space for your Web site, make sure to compare prices carefully. (See Book I, Chapter 1, for tips on finding a company to host your Web site.)
- ◆ **Registration services:** If you're the type of person who enjoys doing things yourself (especially if doing so means saving a buck or two), you may want to look into a do-it-yourself registration service, such as `www.register.com` or `www.dotster.com`.

Because some Web hosts charge a domain name transfer fee, registering your domain name yourself and *then* selecting a Web host may turn out to be more expensive in the long run than paying for a package deal.

Understanding Search Services

Registering your site with search services such as Yahoo! and AltaVista, as I explain in Book I, Chapter 6, is the first step of any successful site publicity campaign. To make the most of your search service listing, however, you need to make sure that you code your HTML properly — *before* you submit your site.

As the Internet has become more popular, the number of Web sites has mushroomed to titanic proportions, and search services have reacted by merging with one another and by tweaking the way they examine site submissions. The result? These days, submitting to search services has become both art and science — especially for those hoping to win a coveted high ranking.

Despite all these changes, the following are still the three most important things you can do to help search services classify your site properly, in order of importance:

1. Specify a descriptive page title.

Search services first examine the title of your Web page. (By *title*, I mean the text you place between the beginning and ending HTML <TITLE> tags, and which appears in the browser window's title bar when your page loads.)

To help you determine if your page title is descriptive, bookmark your Web page. (To do this in Internet Explorer 6, load your page and then select Favorites → Add To Favorites.) Then examine that bookmark. (In Internet Explorer 6, select Favorites, and then the title of your bookmarked page.) Is the title closer to *newpage4*, or *The History of Stuffed Animals from the 1700s to Present Day*?

2. Include appropriate page content.

After the title, search services look at the text that appears on your Web page.

3. Add meaningful HTML <META> tags.

Finally, search services scan special HTML tags, called *meta tags*, to decide how to classify your site.

Although submitting your site to some search services is still free, more and more search services are beginning to charge a fee for listing your Web site.

Specifying a descriptive HTML title

A good Web page title lets readers know precisely what they can expect to find on that Web page. A good Web page title also helps prospective readers find that Web page because search services use the words in the title to classify that page.

Consider this example. If you're creating a Web site that describes your book, you may want to place a title of "When Computers Kill: A Technical Thriller by Novelist Jane Doe" in the browser window title bar, rather than "My Book."

You create a title for your Web page by placing text inside the beginning and ending <TITLE> tags:

```
<HEAD>
<TITLE>When Computers Kill: A Technical Thriller by
 Novelist Jane Doe</TITLE>
</HEAD>
```

Optimizing Web page text

To help ensure that search services classify your Web site properly, you need to make sure that the text of your Web page includes your *keywords* (the words you expect prospective viewers would use to search for your site).

You include text in your Web page using the beginning and ending <BODY> tags.

The following example shows you the keywords you might include in your Web page if you're a novelist who's just written a technical thriller:

```
<BODY>
In the tradition of Michael Crichton and Tom Clancy, novelist
 Jane Doe's latest critically acclaimed technical
 thriller, When Computers Kill, confronts the specter of
 total annihilation as the world's computers turn on their
 owners and ...
</BODY>
```


If you think that repeating keywords in the body of your Web page may help you achieve a higher search engine ranking, you're right — sort of. Most search services count the repetitions of keywords. If they count more than a few repetitions, they may assume that the creator of the Web page is trying to pull a fast one and refuse to list the site at all! The best advice: Don't intentionally overdo keywords. Just make sure that you sprinkle keywords naturally throughout the text of your Web page.

Using HTML meta tags

HTML defines a special tag (the <META> tag) for search services and Web directories to scan for hints on what your site is all about. You can define a <META> tag in dozens of different ways, but the following two, which define the description and keywords you want to associate with your site, are far and away the most useful.

Here's an example:

```
<META NAME="description" CONTENT="When Computers Kill is the
  latest novel from award-winning author and novelist Jane
  Doe. Read an excerpt and order your own copy at www.
  janedoe.com.">
<META NAME="keywords" CONTENT="Jane Doe When Computers Kill
  technical thriller novel">
```

Adding the preceding code snippet to an HTML file (and then submitting the HTML page to search services, as I describe in Book I, Chapter 6) enables readers to search for Jane Doe's novel by typing **technical, thriller, novel**, and so on into a search engine or directory. Then, when a link to Jane's Web page appears in the result list of a search service, it appears next to the description "When Computers Kill is the latest novel from award-winning novelist. . ."

By convention, you place HTML <META> tags at the beginning of an HTML file, inside the beginning <HEAD> and ending </HEAD> tags.

Exploring automated submission tools

Submitting your site to search services and Web directories can be time-consuming. Not only do some of these services change their submission criteria every two seconds (okay, maybe it just feels that often!), but after your site is listed, you need to resubmit occasionally to make sure that your site doesn't drop off of the search services' gigantic (and growing) databases.

You can save yourself some time by submitting your Web site to a submission service such as Submit It (www.submit-it.com). This service can submit your Web site to more than 400 search engines for a modest fee. (As I write this book, the fee is \$79 for one URL for one year.)

Going Beyond Search Services

Getting your site listed with search services is a great first step in any site publicity plan. If you really want to pull in the visitors, though, you have to do more than that. Two of the best ways to publicize your site are

- ◆ Getting other people to link to your site from theirs.
- ◆ Advertising your site.

After you get a few links and start advertising your site, you can use site statistics to examine and fine-tune your online publicity efforts.

Getting links

Unfortunately, one of the most effective means of promoting your site online — getting related, high-traffic sites link to yours — is also one of the most time-intensive.

Here are steps you can take to get other sites to link to yours:

- ◆ **Research the Web and come up with a list of sites that are similar in content to yours.** For example, if your site is devoted to Australian shepherds, you may include the American Kennel Club and a couple of dog-training sites on your list. The more compatible sites you can find, the better.
- ◆ **Send a note to each site requesting a link.** Some folks swear by formal press releases, but a brief, personalized e-mail request to the Webmaster should do the trick. For best results, word your request cordially and be sure to point out precisely what makes your site worth linking to. (After all, you're asking someone to do you a favor!)

Advertising your site

Online or off, if you want somebody to know about something, what do you do? You advertise!

Many for-profit Web sites sell advertising much like newspapers and magazines do — by the inch. Beyond paid advertising, though, you can take the following free steps to get the word out about your site.

- ◆ **Add your domain name to your e-mail signature.** One of the easiest and most effective ways to advertise your site is to include your domain name, along with a short description, in your e-mail signature. Virtually all e-mail programs let you create and modify a personalized signature, or sig, file. For the precise steps for changing your signature, check the documentation for your particular e-mail program.
- ◆ **Participate in newsgroups, lists, and chats.** Newsgroups, lists, and chat rooms are electronic gathering places where folks with a common interest get together to share opinions and information. By participating and sharing your expertise on a particular topic — for example, cheese-making — you can become acquainted with other cheese lovers who, chances are, will be delighted to know about your newly created Web site, All About Cheese.

Publicizing your site offline

Just because your Web site is online doesn't mean your publicity efforts have to be restricted to cyberspace. Some obvious choices for *meat-space* (real-world) publicity include adding your domain name to your business cards,

letterhead, and resume. Some folks get *really* creative with their site publicity, slapping their domain names on everything from t-shirts to cars!

Visit groups.yahoo.com or groups.google.com/ to find newsgroups, lists, and chat rooms on virtually every topic you can think of.

Don't hesitate to mention your site to an appropriate audience, but never, ever spam. *Spam* means sending unsolicited messages to inappropriate audiences; you can think of it as the electronic equivalent of junk mail. For example, posting a message containing news of your latest cheese creation to the alt.collecting.hockey-pucks or to a chat room devoted to single parents, would be considered spam. If you're not sure whether your message is appropriate for a particular newsgroup, list, or chat room, *lurk* (read others' messages without contributing) for a while to get the feel for the community — and *then*, if it seems appropriate, jump in.

Using site statistics

If you're serious about reaching readers with a Web site, you need to know what site statistics are — and how to use them.

Understanding site statistics

Site statistic software sits on the same Web server your Web site files sit on. (For help in finding a Web server, check out Book I, Chapter 1.) Every time a reader loads or interacts with your Web page, statistic software logs the interaction. The kinds of statistics typically logged include

- ◆ **How many hits each page of your site gets, and when.** Each *hit* corresponds to a person loading one of your Web pages into his or her browser. This statistic is useful because it lets you know which page of your site is the most popular — and, therefore, a good candidate for frequent updates. You can also use this statistic to figure out whether your publicity campaign is working. For example, if you spent all weekend telling everyone you know about your Web site, you can verify whether your time was well spent by checking this statistic to see whether your site logged more hits after your whirlwind campaign than before.

- ◆ **Which site referred the visitor to your site.** This statistic lets you know which links your visitors follow to find you on the Web. You can use this information to concentrate your link-getting efforts on the types of sites that are leading the most visitors to yours. (For tips on getting links, see the section “Getting links,” earlier in this chapter.)
- ◆ **How many times surfers tried to view your site, but couldn’t (and why).** After you publish a site, you may think that your site is always available for viewing. Theoretically, consistently available Web sites exist — but in the real world, power goes out, computer hardware crashes, and Internet Service Provider staff occasionally make mistakes. This statistic gives you insight into just how often your Web host is unavailable. (You may find that free services tend to be unavailable just a tad more often than for-pay services.)
- ◆ **What country your site visitors are from.** You can use this statistic to find out whether readers in Germany are visiting your site heavily, for example. If that’s the case, you may want to consider translating your site copy into German.
- ◆ **Which make and model of browser surfers are using to view your site.** Internet Explorer and Netscape aren’t the only browsers in town, although they are the two most popular. Each browser offers goodies that the other doesn’t. (Internet Explorer, for example, supports a slightly different scripting language than Netscape supports.) You can use this statistic to determine whether the majority of your viewers are using one particular browser to view your Web pages. If one browser is most popular, you can take full advantage of the extra goodies that it provides.

Accessing site statistics

Site statistic software must be installed on a Web server; it doesn’t work if it’s installed on your computer. The company that hosts your Web site controls which statistics package you have access to and how you access it. All you have to do is contact the company and ask for instructions.

Different software programs report statistics differently, so be sure to ask your Web host for an interpretation guide if you have any difficulty figuring out what all the different numbers and charts mean.

Book II

HTML

The 5th Wave

By Rich Tennant

Contents at a Glance

Chapter 1: Creating an HTML Page	107
Chapter 2: Setting Background and Text Characteristics	117
Chapter 3: Adding Internal and External Links	127
Chapter 4: Working with Images	137
Chapter 5: Controlling Page Layout	147
Chapter 6: Creating Forms	155
Chapter 7: Working with Frames	167
Chapter 8: Developing Style Sheets	179

Chapter 1: Creating an HTML Page

In This Chapter

- ✓ Figuring out HTML text and tags
- ✓ Working with structure tags
- ✓ Recognizing common HTML tags

Whether you choose to create HTML pages by hand or by using one of the many fine HTML editors on the market, you should become familiar with the HTML basics I present in this chapter. Why? Because understanding the basics — such as which HTML tags are necessary to create a bona fide HTML file, which tags are the most common and why, and how tags work in general — helps you create your pages in record time. Being familiar with the tags you see in this chapter even helps you catch errors that your HTML editing program may make.

If you haven't already, go ahead and open your favorite text editor and browser so that you can try out the examples in this chapter. The examples help you insert tags and set up your first HTML document.

Understanding HTML Basics: Text and Tags

HTML documents basically contain the following three elements:

- ◆ Text that you're working with
- ◆ Tags that determine document elements, such as headings, lists, and paragraphs
- ◆ Tags that insert effects, such as bolding or italics, or that insert other objects, such as images, style sheets, sounds, little programs called applets, and movies (although a description of many of these is outside the scope of this book)

You use most of the HTML tags described in this chapter in pairs — one tag goes before the text, and the other tag goes after the text, as in the following example:

```
<TAG>whatever your text is</TAG>
```

- ◆ The first tag (*the opening tag*) indicates the beginning of a tag that you're applying to some of the text in your document.
- ◆ The second tag (*the closing tag*) indicates the end of a tag that you're applying to some text in your document.

Not all HTML tags require a closing tag, although many do. An example of an effect that doesn't require a closing tag is `<HR>`, which displays on a Web page an attractive separator called a *horizontal rule*. No closing `</HR>` tag is required in order to display a horizontal rule.

The tags affect everything between the opening and closing tags.

Opening and closing tags are generally identical, except that the closing tag has a forward slash (`/`) in front of the tag name. The tag name is always exactly the same in the opening and closing tags.

Sometimes, opening tags also include an *attribute*, which is just an additional bit of information that further specifies information such as color, alignment, or the text that should appear in order to describe an image. So, in such a case, an attribute appears in the initial tag:

```
<TAG ATTRIBUTE="More Info">whatever your text is</TAG>
```


HTML tags are *case-insensitive*, which means that you can type the tags by using either UPPERCASE or lowercase letters, or BoTh. Typing the tags in all caps is a good idea because it helps you differentiate between the tags and text, particularly after your HTML document becomes pages and pages long.

Formatting text

Browsers disregard all formatting that doesn't appear between *tags*. For example, browsers ignore extra spaces in the HTML document or blank lines that you use to move things down the page. As a result, the extra spaces, lines, or tabs that you insert don't affect your document's appearance.

You can type your line this way, for example:

```
<TAG>hill of beans information</TAG>
```

or even like the following example:

```
<TAG>  
hill  
  of beans information  
</TAG>
```

The next generation of HTML: XHTML

Recently released as a recommendation by the World Wide Web Consortium (www.w3.org), XHTML 2.0 is the reformulation of HTML 4 as an XML application. XHTML tags and attributes are almost identical to those in HTML; the difference is that XHTML is a stricter, tidier version of HTML. (In other words, sloppy programming practices you can get away with in HTML don't fly in XHTML.) When XHTML is fully supported

by Web browsers — which may be soon — you will notice the following changes in how you code your Web pages:

- ✓ XHTML tags are all lowercase.
- ✓ All XHTML tags must be closed.

Note: For more information on XML, check out Book IX.

Nesting tags

In many cases, you may want to nest tags inside other tags. *Nesting tags* simply means enclosing tags within tags. By nesting tags, you apply multiple tags to the same bit of text.

Suppose that you want to make text both bold and italic. You can't achieve this effect by using only one tag — no BOLD-*n*-ITALICS HERE tag exists. Instead, you nest one tag inside the other, as the following example shows:

```
<B><I>more hill of beans information</I></B>
```

Notice that the tag that appears first (in this case, the bold tag) also appears last. If a tag starts first, it ends last. If a tag is right beside the text on the front end, it's right beside the text on the back end.

Using HTML Structure Tags

This section introduces you to a group of HTML tags that you use in every HTML document you create. The first tags in this group are *structure tags* (so named because they define and describe a document's structure). Although most structure tags don't generally affect the appearance of the document or the information contained within it, they do help some browsers and HTML-editing programs identify document characteristics.

For most HTML documents, you use the structure tags listed in Table 1-1 and described in the following sections.

Table 1-1 HTML Structure Tags		
<i>HTML Tag</i>	<i>Purpose</i>	<i>Use in Pairs?</i>
<code><!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML4.01 Frameset//EN" "http://www.w3.org/TR/html4/frameset.dtd"></code>	Identifies a document as an HTML document and specifies the HTML version; mandatory in all HTML documents	No
<code><HTML>. . .</HTML></code>	Defines a document as an HTML document	Yes
<code><HEAD>. . .</HEAD></code>	Includes introductory information about the document	Yes
<code><TITLE>. . .</TITLE></code>	Indicates the document title; mandatory in all HTML documents	Yes
<code><META NAME="KEYWORDS" CONTENT=". . ."></code>	Indicates keywords that describe the document	No
<code><META NAME="DESCRIPTION" CONTENT=". . ."></code>	Provides a short summary or description of a document	No
<code><BODY>. . .</BODY></code>	Encloses all elements within the main portion of a document	Yes

The !DOCTYPE tag

The !DOCTYPE tag identifies the document as an HTML document. It appears at the top of HTML documents and notes that the document conforms to specific HTML standards — in this example, to the final HTML Version 4.01 standards. If you use HTML editing programs, they probably insert the !DOCTYPE tag automatically. If they don't, however, make sure that you type the !DOCTYPE tag at the top of all your documents.

Suppose that you want to create an HTML document about making a water balloon. Enter the !DOCTYPE tag:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Frameset//EN"
"http://www.w3.org/TR/html4/frameset.dtd">
```

The <HTML> tag

The <HTML> tag encloses everything except the !DOCTYPE tag in every document. This tag, as its name suggests, indicates that the document is HTML. If you don't specify HTML, the browser may conceivably not read the tags as tags. Instead, the browser may read the tags as text, in which case the document looks pretty much as it does in the text editor. Yuck!

You enter the `<HTML>` tags at the beginning and end of the document (but after the `!DOCTYPE` tag), as shown in the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
...all the stuff about making water
 balloons will go here eventually...
</HTML>
```

The `<HEAD>` and `<TITLE>` tags

The `<HEAD>` tag is part of what many browsers use to identify or reference the document. For many HTML developers, the `<HEAD>` tag seems useless. Keep in mind that although this tag doesn't have a visible application for creating an HTML document, it does have a technical application — it contains information about the document that doesn't appear within the browser window.

The `<TITLE>` tag, one of those about-this-document bits, goes within the `<HEAD>` tags. This tag is required by the HTML specification to apply a title of your choice to the document. Titles appear on the title bar of a browser window. Make your title as descriptive as you can so that people can find or identify your documents more easily on the Internet.

You add the `<HEAD>` and `<TITLE>` tags, as shown in the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>Making Effective Water Balloons
</TITLE></HEAD>
. . .all the stuff about making water balloons
 will go here eventually. . .
</HTML>
```

Notice that the `<HEAD>` and `<TITLE>` tags appear immediately after the initial `<HTML>` tag.

The `<META>` tag

The `<META>` tag appears in dozens of permutations and combinations, only a couple of which have any significant effect on most HTML developers. These tags, cleverly positioned right alongside the `<TITLE>` tag between the `<HEAD>` tags, provide more about-this-document information. This meta-information fuels Internet directories (such as Lycos, at www.lycos.com)

and search services (such as AltaVista, at www.altavista.com) because providing the information makes categorizing and finding your documents easier. Although you don't have to include these tags, you greatly improve your chances of being found by people "out there" if you do.

You add the `<META NAME="KEYWORDS" CONTENT="...">` and `<META NAME="DESCRIPTION" CONTENT="...">` tags, as shown in the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>Making Effective Water Balloons
</TITLE>
<META NAME="KEYWORDS" CONTENT="water balloon
 surprise splash splat cat oops sorry
 ouch cold wet">
<META NAME="DESCRIPTION" CONTENT="This document
 provides basic instructions for developing and
 using water balloons.">
</HEAD>
. . .all the stuff about making water balloons
 will go here eventually. . .
</HTML>
```

The <BODY> tag

The `<BODY>` tag surrounds all the information that's supposed to be visible to your readers — the real heart of the document. Everything you want people to see must be contained between the `<BODY>` and `</BODY>` tags.

Place the `<BODY>` tag just before the information that you want to put into your HTML document and then just before the closing `</HTML>` tag. Technically, all other tags you use are nested between the `<BODY>` and `</BODY>` tags.

You begin the water balloon project by adding the `<BODY>` tags:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>Making Effective Water Balloons
</TITLE>
<META NAME="KEYWORDS" CONTENT="water balloon
 surprise splash splat cat oops sorry
 ouch cold wet">
```

```

<META NAME="DESCRIPTION" CONTENT="This document
 provides basic instructions for developing and
 using water balloons.">
</HEAD>
<BODY>
. . .all the stuff about making water balloons. . .
</BODY>
</HTML>

```

Getting Familiar with Basic HTML Tags

Basic HTML tags are the ones that enable you to create simple, functional effects in your HTML documents. This section describes the tags necessary for making headings, paragraphs, and lists and for emphasizing and setting off text.

Making headings

HTML offers you six choices in headings, labeled <H1> through <H6>. <H1> is the largest and boldest of the headings, and <H6> is the smallest and least bold (most timid?). You can use these headings, as shown in Table 1-2, to show a hierarchy of information (such as the headings in this book).

HTML Tag	Effect	Use in Pairs?
<H1>. . .</H1>	Heading 1	Yes
<H2>. . .</H2>	Heading 2	Yes
<H6>. . .</H6>	Heading 6	Yes

As with all other paired tags, the text that you want to include goes between the tags; for example: <H1>Here is my heading</H1>.

Making paragraphs

By using HTML, you can separate information into paragraphs. The HTML paragraph tag, <P>, indicates the beginning and the end of a paragraph of text. Although using the end </P> tag is optional, including it is good programming practice. When you add this tag around a paragraph of text, the text appears in a block with a line of space at the end.

Emphasizing text

After you write something, you may want to make some of the words within the text stand out. HTML offers several options for doing this, including

emphasizing text and adding bold and italics to text. Table 1-3 describes some of these options.

<i>HTML Tag</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code>. . .</code>	Adds emphasis (usually appears as italics)	Yes
<code>. . .</code>	Adds strong emphasis (usually appears as bold)	Yes
<code>. . .</code>	Adds boldface	Yes
<code><I>. . .</I></code>	Adds italics	Yes

Making lists

Often, you may want to provide information in lists rather than in paragraphs. Providing information in lists is especially valuable in HTML documents because lists enable the reader to skim through information quickly without needing to wade through paragraphs of text. For you, the writer, making lists is an easy way to help organize your information and provide easy links to other pages.

Making lists is a two-part process. First, you must add a pair of tags to specify that the information appears in a list. You can specify, for example, an ordered (or numbered) list, `. . .`; or an unordered (or bulleted) list, `. . .`.

Then, you must specify each line of the list, called line items. Just insert the `` tag at the beginning of each line, where you want the number or bullet to be. No closing tag is required.

Table 1-4 shows the tags you use to create lists.

<i>HTML Tag</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code></code>	Identifies each item in a list	No
<code>. . .</code>	Specifies ordered (numbered) lists	Yes
<code>. . .</code>	Specifies unordered (bulleted) lists	Yes

To add an unordered (bulleted) list of materials to a page, place the following HTML code between the `<BODY>` and `</BODY>` tags:

```
<BODY>
<UL>
<LI>Water
<LI>Big, big balloon
<LI>Balloon ties (optional)
<LI>Second-story window
<LI>Target below window
</UL>
</BODY>
```

The bulleted list shown in Figure 1-1 shows the results of adding these tags and text.

Figure 1-1: You use the `` and `` tags to create an unordered (bullet) list.

Notice that the list tags don't have `<P>` tags around them. If you have a list, you don't need a `<P>`.

To add an ordered list of instructions, you simply use the `` tags:

1. Add opening and closing `` tags where the list appears.

For example, if you are creating a page about making effective water balloons, you add the following:

```
<H2>Instructions</H2>
<OL>
</OL>
```

2. Add tags and text for each item.

```
<H2>Instructions</H2>
<OL>
<LI>Fill balloon with water.
<LI>Tie balloon using a tie or by making a knot.
<LI>Go to second-story window.
<LI>Aim at spot below window.
<LI>Drop balloon.
</OL>
```

The result is a numbered list containing five items.

You can add attributes (extra information) to your list tags to control what the bullets look like, what kind of numbers (Roman, capital letters, or regular Arabic numbers, for example) appear, and what the starting number is for sequential lists.

Chapter 2: Setting Background and Text Characteristics

In This Chapter

- ✓ Spicing up your background with color and images
- ✓ Locating your perfect image
- ✓ Working with text colors and text alignment
- ✓ Specifying the font type

In this chapter, you discover how to set background and text characteristics, which can help you liven up your pages with various color and alignment options.

This chapter assumes that you have a basic understanding of how HTML tags work. If you don't, check out Book II, Chapter 1, and then flip back here to continue. Before beginning to work through the examples in this chapter, make sure that you have your browser and text editor open and ready to create a new document.

Because the formatting attributes and tags in this chapter work with nearly all current browsers but aren't recommended in HTML 4.01, consider using style sheets for all your formatting needs. (For a more in-depth look at style sheets, see Book II, Chapter 8.)

Applying a Color Background

To include a background color, all you need to do is insert the `BGCOLOR` attribute in the opening `<BODY>` tag.

Here's an example of how specifying sky blue as the background color might look:

```
<HEAD><TITLE>Fleabag Kitty</TITLE></HEAD>
<BODY BGCOLOR="#3399CC">With a scratcha scratcha here and a
 scratcha scratcha there...
</BODY>
```

`#3399CC` is an RGB value that translates to “sky blue,” but you can substitute any RGB value (which all follow the `RRGGBB` format). To get a black

background, for example, you use #000000. (If you *do* specify a black background, look at the section “Setting Document Text Colors,” later in this chapter, to find out how to set the text to a nonblack color.)

Alternatively, you can specify some colors by name. The following colors work in most browsers: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, white, and yellow. The code would look something like `BGCOLOR="purple"`.

So just where do you come up with the RGB values? Try one of the following two ways:

- ◆ **Find a list of RGB numbers on the Web.** If you browse enough on the Web, you’re likely to find general sources of information that provide you with lists of commonly used Web page features, including RGB numbers, complete with samples. One useful reference is the Web Source color chart at www.web-source.net/216_color_chart.htm.
- ◆ **Look for RGB values in your image-editing or paint software.** Many packages offer the option of altering the colors with which you’re working and provide the RGB value for the colors you choose. Look in the color-related screens for RGB values.

RGB stands for *red*, *green*, *blue*. RGB values string together three hexadecimal numbers representing a color’s red, green, and blue components, respectively.

Applying an Image Background

In addition to using simple colors for backgrounds, you can use images as backgrounds. To do so, you specify a URL pointing to an image for the `BACKGROUND` attribute of the `<BODY>` tag. You can specify either a relative URL or an absolute URL:

- ◆ A *relative* URL points to a file located in or below the same directory as the Web page: for example, `picture.gif`.
- ◆ An *absolute* URL points to a file located anywhere on your computer: for example, `/mypictures/picture.gif`.

Here’s an example of specifying an image for the background (see Book II, Chapter 1, for more information on the `<BODY>` tag):

```
<HTML>
<HEAD><TITLE>Adding a background to your Web
 page</TITLE></HEAD>
<BODY BACKGROUND="star.gif">
<H1>Backgrounds can make text hard to read!</H1>
```

```
</BODY>
</HTML>
```

Figure 2-1 shows the star.gif image (one star) tiled throughout the page.

Figure 2-1: Using the BACK-GROUND attribute of the <BODY> tag to specify a background image.

Background images, such as the star.gif image, that don't fill the entire background are tiled to cover all available space — that is, copies of the image are automatically placed together, like a tile floor. The background image in the example is really only one star — the browser makes the copies automatically.

Finding Images to Use

Coming up with images to use for a background is about as easy as using simple colors. The only difference is that you use an image file rather than just a color number. Here are two ways to find background images:

- ◆ **Design your own.** You may want to use a background image that's specific to the Web site you're creating. I strongly suggest doing so if you have *any* graphics talent. (If you do what I do and make fleas that look like roaches, check out the other options.)

- ◆ **Look for image or background CDs or disks in your local software store.** Many CDs chock-full of cool stock images are available, at varying prices. Make sure that the images you choose are, indeed, *stock* images, which are images you can freely use without obtaining additional copyright permission. Putting nonstock, copyrighted images on your Web site, by contrast, is immoral and illegal and has been proven to cause hair to grow on your palms.

Make sure that you choose simple backgrounds — ones with no more than a few subtle colors or with only a few elements. Busy backgrounds make reading difficult for your users.

Setting Document Text Colors

In addition to changing the background of Web pages, you can also change the color of the text. This technique is particularly handy if you use a background on which the default colors of text and links do not show up well.

Table 2-1 shows the attributes used to color text in an HTML document:

Table 2-1	Attributes That Set Text Color
<i>HTML Attribute</i>	<i>Effect</i>
TEXT="#RRGGBB"	Changes the color of the body text
LINK="#RRGGBB"	Changes the color of the link
ALINK="#RRGGBB"	Changes the color of the active link
VLINK="#RRGGBB"	Changes the color of the visited link

You fill in a color number where "#RRGGBB" is indicated, as shown in the example in the following section.

Changing text colors

To change text colors on your Web page, you specify an RGB value for the TEXT attribute of the <BODY> tag:

```
<BODY BGCOLOR="#3399CC" TEXT="#FFFFFF">With a scratcha
  scratcha here and a scratcha scratcha there...
</BODY>
```

Changing link colors

To change link colors on your Web page, you specify an RGB color value for the ALINK (*active*, or normal) attribute of the <BODY> tag and the VLINK (*visited*) attribute of the <BODY> tag, as the following code shows:

```
<BODY BGCOLOR="#3399CC" TEXT="#FFFFFF"
  LINK="#FF0000" ALINK="#FFFF00"
  VLINK="#8C1717">With a scratcha scratcha here and a
  scratcha scratcha there...
</BODY>
```

Specifying Text Alignment

In addition to recoloring text and links, you can move text around so that it's not all aligned on the left. You can align headings, paragraphs, other text, and images by using the attributes in Table 2-2.

HTML Attribute	Effect	Example
ALIGN="CENTER"	Centers text within the left and right margins	<H1 ALIGN="CENTER">Text goes here</H1>
ALIGN="RIGHT"	Aligns text on the right margin	<P ALIGN="RIGHT">Text goes here</P>

Keep in mind that although most browsers support these attributes, not all do, so your text may not align correctly in some browsers. Always try designs in more than one browser to make sure that your design works the way you think it should.

You don't need to add an attribute if you want the element aligned on the left. Browsers align text on the left unless you tell them to do otherwise.

If you want to use center and right alignment for headings, paragraphs, and images, follow these steps:

1. Start your HTML page, which should look similar to the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>Birthday</TITLE></HEAD>
<BODY>
</BODY>
</HTML>
```

2. Type a heading:

```
<BODY>
<H1>Happy Birthday, Winchester</H1>
</BODY>
```


3. Add the `ALIGN="right"` attribute to the heading, as shown in the following example:

```
<H1 ALIGN="right">Happy Birthday,  
Winchester</H1>
```

4. Insert a graphical image on the left side of the heading:

```
<H1 ALIGN="right"><IMG SRC="winch.jpg">Happy  
Birthday, Winchester</H1>
```


5. Type some paragraph information, as shown in this example:

```
<H1 ALIGN="right"><IMG SRC="winch.jpg">Happy  
Birthday, Winchester</H1>  
<P>On March 3, Deb and Eric snuck up on their cat,  
Winchester, and surprised him with a water balloon  
for his birthday. It was lucky #13 for  
Winchester.</P>  
</BODY>
```

6. Add the `ALIGN="center"` attribute to the paragraph, as shown here:

```
<P ALIGN="center">On March 3, Deb and Eric  
snuck up on their cat, Winchester, and  
surprised him with a water balloon for his  
birthday. It was lucky #13 for  
Winchester.</P>
```

Figure 2-2 shows the result.

Figure 2-2: Aligning headings, text, and images with the `ALIGN` attribute.

Using Font Type Specifications

HTML wasn't designed to support specific formatting. HTML was conceived with the idea that authors would specify headings and lists, and readers (or the readers' browsers) would take care of applying fonts and sizes.

A generation of designers accustomed to desktop publishing and to being able to control every aspect of document design, however, sought out ways to control HTML design as well. In response, newer browsers and the most widely supported HTML specification provide some tags specifically to format text precisely.

The combination of "pure" HTML, without the formatting tags in this section, and style sheets (covered in Book II, Chapter 8) provides the best of both worlds: HTML coding simplicity and complete layout and design control.

If you choose to use the formatting commands in this section, remember that not all browsers support them. In particular, remember that a font you specify isn't necessarily installed on your readers' machines!

Table 2-3 shows the tags and attributes used to format type:

HTML Tag or Attribute	Effect	Formatting Type	Example
...	Changes the font		Text goes here
COLOR="#RRGGBB"	Colors the text based on the RRGGBB number		Text goes here
FACE="..."	Sets the typeface NAME; a list of font names can be specified		Text goes; here
SIZE="n"	Changes the font size <i>n</i> on a scale from 1 to 7		Text goes here

To change the characteristics of a specific block of text, follow these steps:

- 1. Start your HTML document, which should look something like the following example:**

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Transitional//EN"
  "http://www.w3.org/TR/html4/
  transitional.dtd"> <HTML>
```

```

<HEAD><TITLE>Making Effective Water
  Balloons</TITLE>
</HEAD>
<BODY>
<H1>Making Effective Water Balloons</H1>
<P>
Making water balloons is <EM>easy</EM>...
  but making <B>effective</B> water balloons takes
  time and patience. The result is a water balloon
  that does not break in your hand, offers <I>maximum
  splashing power</I>, and requires virtually no
  post-splat clean up.
</P>
</BODY>
</HTML>

```

2. Add the tags around the text you want to change:

```

<H1>Making Effective Water Balloons</H1>
<P>
<FONT>
Making water balloons is <EM>easy</EM>...
  but making <B>effective</B> water balloons takes
  time and patience. The result is a water balloon
  that does not break in your hand, offers <I>maximum
  splashing power</I>, and requires virtually no
  post-splat clean up.
</FONT>
</P>

```

3. To change the size, add the appropriate SIZE attribute to the font tag.

By default, the size is 4. (The number doesn't represent anything — it just is.) You can specify a size relative to the default (+1 for one size larger or -2 for two sizes smaller) or in absolute numbers, such as 1 or 7:

```

<FONT SIZE=+2>
Making water balloons is <EM>easy</EM>...
  but making <B>effective</B> water balloons takes
  time and patience. The result is a water balloon
  that does not break in your hand, offers <I>maximum
  splashing power </I>, and requires virtually no
  post-splat clean up.
</FONT>

```

4. To change the typeface, add the FACE attribute, as the following example shows:

```

<FONT FACE="Gill Sans, Arial, Courier"
  SIZE=+2>
Making water balloons is <EM>easy</EM>...

```

```

but making <B>effective</B> water balloons takes
time and patience. The result is a water balloon
that does not break in your hand, offers <I>maximum
splashing power </I>, and requires virtually no
post-splat clean up.
</FONT>

```

You can name any font on your system (bear in mind that, in order to appear correctly, the font must be available on the reader's system also). You can also list fonts in descending order of preference. If the first one isn't available, the reader's browser moves along to the next and then the next.

Figure 2-3 shows the new typeface in a Web browser.

Reliable fonts for Windows include Arial, Times New Roman, and Courier New. Helvetica and Times are similar to Arial and Times New Roman and also are frequently available.

5. To change the color, add the `COLOR` attribute, as shown in the following example:

Figure 2-3: Using the `` tag to change the font size and typeface.

As with other text color settings (described earlier in this chapter), you use a #RRGGBB number to specify the color:

```
<FONT FACE="Gill Sans, Courier, Arial"  
  COLOR="#000000" SIZE=+2>  
Making water balloons is <EM>easy</EM>...  
  but making <B>effective</B> water balloons takes  
  time and patience. The result is a water balloon  
  that does not break in your hand, offers <I>maximum  
  splashing power </I>, and requires virtually no  
  post-splat clean up.  
</FONT>
```

Chapter 3: Adding Internal and External Links

In This Chapter

- ✓ Understanding links and anchors
- ✓ Linking your documents to URLs on the Web
- ✓ Making links between and within documents
- ✓ Taking advantage of a link-checker utility

In this chapter, you see how to add anchors and links to your HTML documents. Anchors and links enable readers to jump from place to place within your document or to other documents and files. Put another way, anchors and links are the sticky strands that connect your site to the rest of the Web.

You apply lots of tags in this section, so if initial tags, closing tags, and phrases such as “apply markup tags to your document” are unfamiliar, you may want to flip to Book II, Chapter 1, for more information about HTML basics.

Understanding Links

When you create HTML documents, you create documents that users can read by *linking* from topic to topic — that is, by jumping from page to page and from topic to topic rather than reading linearly, as in a novel. *Links* (or *hyperlinks* or *hot spots*) are places that users can select to access other topics, documents, or *Web sites* (collections of HTML documents).

As you build your HTML documents, think about how you want your documents to link. As a rule, you should create several short HTML documents rather than one long document. Short documents are easier for readers to follow and are, therefore, more likely to be read. You can then link these shorter documents into a single cohesive set of documents (that is, a Web site).

To create a link, you need the following two elements:

- ◆ **A URL (or Uniform Resource Locator):** This is just an address on the Web.
- ◆ **An anchor tag:** This marks the link in a Web page. (You read more about anchor tags later in this chapter, in the section “Understanding Anchors.”)

About URLs

A *URL* (pronounced “you-are-ell”), or *Uniform Resource Locator*, is a fancy way of saying an address for information on the Internet. If you hear “URL,” just think “address” or “location.” URLs differ based on how specific you need to be.

All HTML documents can use URLs to link to other information. URLs, in turn, can point to many different things, such as HTML documents, other sites on the Internet, or even images and sound files. Depending on what the URL points to, it can be absolute (full) or relative (partial), as explained in more detail later in this chapter.

URLs are *case-sensitive*. On some computers, typing a filename such as `Kitten.html` is quite different from typing `kitten.html`. If you create a filename that uses special capitalization (rather than, for example, all lowercase characters), you must use this same capitalization the same way every time you link to the document. (Frankly, just using lowercase is easier for you and your readers.)

Anatomy of URLs

If you’re not used to them, URLs can be pretty odd-looking. Each part of a URL has a built-in specific meaning, however, much like each part of your home address. The street address, 12 Fritter Lane, Apartment G, Santa Clara, CA 95051, for example, provides a postal carrier with essential and complete information — the specific apartment in a specific building on a specific street in a specific town in a specific state in a specific zip code. Specifically, URLs work the same way by providing a browser with all the parts it needs to locate information. A URL consists of the *protocol indicator*, the *hostname*, and the *directory name* or *filename*. The following (fictitious) URL is an example of an absolute URL:

```
http://cat.feline.org/fur/fuzzy.html
```

Here’s a description of each URL part:

- ◆ **http:// portion (protocol indicator):** Tells the server how to send the information. The `http://` protocol indicator is the standard used by Web servers and browsers that lets them talk to each other. The `http://` protocol indicator often is omitted by publications (like this one), because of space issues and because most URLs (at least those published in the media) tend to be `http://`-type URLs.

Note: Even though you can leave the `http://` off the URL in casual usage, you must include it when linking to another Web site.

Another common protocol indicator you see on the Web is `https://`. Different from `http://`, `https://` means that the transmission of data between the Web server and the browser occurs using a special transmission protocol called *secure sockets layer*, or *SSL*.

- ◆ `cat.feline.org` **portion (hostname)**: Specifies a computer on the Internet. If you publish an HTML document, you're placing it on a computer that "serves" the document to anyone who knows the correct URL. The server thus "hosts" all these documents and makes them accessible to users.

To obtain the hostname of the server on which you place your files, check with your system administrator.

- ◆ `fur` **portion (directory name)**: You may not need to show a directory name, or you may have several that represent directories inside directories (or folders inside folders).
- ◆ `fuzzy.html` **portion (name of file located on the host computer)**: Sometimes, you don't need to provide a filename — the server simply gives out the default file in the directory. The default filenames are usually one of three: `index.html`, `default.html`, or `homepage.html`, depending on which kind of Web server the files are located. The filename is like many other files; it contains a name (`fuzzy`) and an extension (`.html`).

Sometimes, URLs have a hostname with a port number at the end (for example, `cat.feline.org:80`). This number gives the server more precise information about the URL. If you see a URL with a number, just leave the number on the URL. If you don't see a number, don't worry about it.

Try to avoid creating directory names or filenames with spaces or other unusual characters. Stay with letters (lowercase is best), numbers, underscores (`_`), periods (`.`), or plus signs (`+`). Why? Because some servers have problems with odd characters and spaces. (In addition, most humans have trouble remembering odd characters and spaces in URLs — so keeping your filenames simple helps visitors find your site more easily.)

Absolute and relative URLs

Links in Web pages use two different types of URLs: absolute URLs and relative URLs. Each of these types of URLs has a specific purpose and uses specific components:

- ◆ **Absolute URLs**: These URLs give the full address of something on the Internet. They include the protocol indicator, hostname, and directory name or filenames. You use absolute URLs to indicate any location on the Internet.

Keep in mind that pointing people to Internet locations requires as much information as you can provide, just as you would provide detailed information to an out-of-town friend who's driving to your apartment. You would provide, for example, the state, city, building number, and apartment number (unless, of course, you want that friend to get lost). Similarly, you need to provide as complete a URL as possible — including the protocol indicator — so that people around the world can find your Web site.

- ◆ **Relative URLs:** These URLs don't contain a complete address, but they can still provide all the information you need in order to link to other documents. A relative URL usually contains only the last part of the absolute URL — the directory name (possibly) and the filename. You use relative URLs to link to locations within the same folder or same group of folders.

To go back to the postal address analogy, if you're giving a local friend directions to your apartment, you'd probably provide just the street address, building, and apartment. The city and state are implicit. In the same way, a relative URL implies the missing information based on the location of the file containing the relative URL. The browser infers the missing information from the location of the document containing the link.

Check out Figure 3-1, which shows you how absolute URLs and relative URLs work.

Figure 3-1:
Absolute
versus
relative
URLs.

Understanding Anchors

The linking process begins with anchors; this term is just a fancy way of saying links. (Folks call them anchors because the tag is `<A>`.)

Anchor tags are generally used with one of the following two attributes:

- ◆ **HREF:** Enables users to jump from one bit of information to another — either to material within the same Web site or to other material out on the Internet. These tags create the hyperlinks.
- ◆ **NAME:** Labels a spot within a document. That spot can then be part of a URL so that readers can jump directly to it. The NAME anchor is useful in long documents that users must otherwise scroll through. If NAME anchors and links to them are present, users can jump to specific information and don't need to wade through pages of material.

Table 3-1 Common Anchor Tags and Attributes

<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Example</i>
<code><A>...</code>	Marks anchor	<code>Click to visit the Dummies site</code>
<code>HREF="..."</code>	Indicates where to jump	<code>Click to jump to the middle of my Web page</code>
<code>NAME="..."</code>	Identifies an internal label	<code></code>

Making Links

Links are the connections to other material within or among HTML documents. Links are visible as (often blue) text that you select as you're surfing the Web. (After you link to a document, the link often appears in a different color to indicate that you've already been there.)

The next three sections show you how to link to other documents within your site, link to HTML documents "out there" on the Web, and link to other information on the Internet. For now, you work with the `<A>` tag's HREF attribute.

Linking to documents within your site

Start with plain text and build your first hypertext link. To make things easy on yourself, work with two (preferably small) HTML documents at first so that you can link from one to the other and back again. Practicing linking is much more difficult if you work with just one document.

Note: Before you begin the example in this section, open your text editor and browser. While you follow these examples, you should also have available a basic HTML document, such as the following:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML><HEAD><TITLE>Cats</TITLE></HEAD>
<BODY>
</BODY>
</HTML>
```

Follow these steps to build your first hypertext link:

- 1. Enter the text you want to appear on the page between the <BODY> tags, as the following example shows:**

```
<BODY>
Cats are funny.
</BODY>
```

- 2. Apply the anchor tags to the text that you want to be the anchor (the part your visitors click to link to something else):**

```
Cats are <A>funny</A>.
```

- 3. Add an attribute (href, in this case) to link to another document:**

```
Cats are <A href="funny.html">funny</A>.
```

The href attribute specifies which document appears after your readers click the anchor. And funny.html is the name of the document to which you're linking.

In this case, funny.html is a file in the same directory or folder as the document you're building.

Linking to pages out on the Web

To create links to other documents on the Internet, follow the same procedure as with other links and include the complete URL in the href attribute.

To make a link from the word *cats* to a completely different address on the Web, use the following example, starting with the following basic HTML document.

Note: Before you begin, open your text editor and browser.

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
```

```
<HTML><HEAD><TITLE>Cats</TITLE></HEAD>
<BODY>
</BODY>
</HTML>
```

Use the following steps to add a link to a document at another location:

1. Type Cats are funny. between the <BODY> tags:

```
<BODY>
Cats are funny.
</BODY>
```

2. Add the following anchor tags:

```
<A>Cats</A> are funny.
```

3. Add the HREF attribute to link to a sample (fictitious) Web site about cats:

```
<A HREF="http://cats.com/home.html">Cats</A>
are funny.
```

You can also link to non-HTML files from a regular `http://` type of address. If, for example, you have a Word document that you want people to be able to download from your Web site, you can add a link such as the following:

```
<A HREF="catjokes.doc">Download original cat
stories here</A>.
```

Or, you can use an absolute URL, like this one:

```
<A HREF="http://cat.feline.org/furry/catpix.jpg">
Download a picture of the cutest cat in history</A>.
```

Then all you need to do is upload the `catjokes.doc` and `catpix.jpg` files to the server at the same time as you upload your HTML document to the server.

Linking to other stuff on the Internet

Just as you can link to HTML documents or images or files on the Internet by including the right URL, you can also link to other types of information (such as discussion groups or file archives) on the Internet. All kinds of other protocols (the language that computers use to transfer information) are in use.

For example, if you see or hear of neat material on the Internet that's available through an FTP (File Transfer Protocol) site, you can link that material into your document.

Suppose that your best friend found a collection of cat jokes at an FTP site on the Internet. You can simply copy the URL from your friend. The URL may look something like `ftp://humor.central.org/jokes/animals/cats.zip`. You can put that URL into your document, as shown here:

A collection of ` cat jokes` is good to have.

To create a hyperlink to an e-mail address, type this line:

```
<A HREF="mailto:me@mycompany.com">E-mail me</A>
```

Making Links within Documents

Making links to places within an HTML document requires a little more work than creating links to other documents. On regular links to other documents or to documents on other servers, you just point to a computer and a file. If you're going to point to a place within a document that you're creating, however, you must also identify the targets to which you intend to link.

Making internal links

An internal link points to a specific location within a document. Internal links work well if you have a long HTML document that really doesn't lend itself to being split into different files. If you're dealing with one of these long documents, you can use internal links to point from one place to another within the same document. As a result, readers don't need to scroll through pages of information; they can just link to a place (defined by a special anchor) within the document.

Within the `kitten.html` file, you may have a long list of favorite kitten names along with a description of the names' origins. You can enable readers to jump right to the W names without needing to scroll through the A through V names. The following URL points directly to the `w` anchor within the `kitten.html` file. (I show you how to create the named `w` anchor in the next section.)

```
kitten.html#w
```

You can also write the relative URL this way:

```
fur/kitten.html#w
```

or

```
/fur/kitten.html#w
```

Or, you can write the address as the following absolute URL:

```
http://cat.feline.org/fur/kitten.html#w
```

Marking internal targets

Developing anchors to permit links to points within a document is quite similar to creating the links themselves. You use the NAME attribute to create internal targets (also called *named anchors*).

(In the preceding section's hypothetical example, the author of kitten.html inserted name anchors for all 26 A–Z headings, just so that you can link to them.)

For the following example, imagine that you have within your document the heading “Funny Cats I’ve Known,” as shown here:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML><HEAD><TITLE>Cats</TITLE></HEAD>
<BODY>
<H2>Funny Cats I've Known</H2>
General information about the cats would be here.
</BODY>
</HTML>
```

Follow these steps to add an anchor to your page:

- 1. Include an anchor:**

```
<H2><A>Funny</A> Cats I've Known</H2>
```

- 2. Insert the NAME attribute:**

```
<H2><A NAME="funny">Funny</A> Cats I've
Known</H2>
```

This anchor doesn't show up in the browser view of your document, but you know that it's there.

If you want to link directly to the funny cats section of your document from within the same document, you include a link to funny by using the hash (#) sign:

```
<A HREF="#funny">Funny cats</A> are here.
```

The #funny anchor to which you want to link, for example, may be in the cats.html file on the server named cat.feline.org. You just create a URL that looks like this:

```
http://cat.feline.org/cats.html#funny
```

Your friends and admirers can then set up links to your funny cats section:

```
Boy, you know, those <A HREF="http://  
cat.feline.org/cats.html#funny">funny cats  
</A> are something else.
```

Using a Link-Checker Utility

As you no doubt noticed if you spend much time surfing the Web, Web sites come and go with lightning speed. Unfortunately, this volatility means that the links you create to other peoples' Web pages can break at any time. Although broken links may not be a problem if you're creating a personal home page, it reflects poorly on a professional or business-related site.

The only way to prevent broken links is to check them periodically. Checking links yourself — by loading your own Web page into a browser, clicking each link, and noting whether the linked site appears — can be awfully time-consuming, depending on how many links you've created. To automate the process, you can use a link-checker utility. A link-checker utility follows all the links in your Web page and then issues a report telling you which ones are broken. (You then decide whether to delete or change any links reported as broken.)

Not surprisingly, most HTML editing tools (including Dreamweaver — check out the trial version on the CD that comes with this book) include a link-checker utility.

If you haven't decided on an HTML tool, however, you can still check your links by visiting an online link-checking utility, such as the World Wide Web Consortium's link checker: <http://validator.w3.org/checklink>.

Chapter 4: Working with Images

In This Chapter

- ✓ Adding images to your Web page
- ✓ Making downloads go quicker
- ✓ Adjusting image alignment
- ✓ Maximizing blank space
- ✓ Creating clickable images

If you're interested in incorporating images into your Web pages (and who isn't?), you're in luck: This chapter shows you everything you need to know. In it, you find out how to add images, position them on the page attractively, and even make them clickable. (As you may be able to guess, *clickable* images are images that do something — for example, load another Web page — when someone viewing your page clicks them.)

Note: If you want to create images that respond differently based on *where* users click them — in other words, if you want to create image maps — check out Book V.

Before working through the examples in this chapter, make sure that your browser and text editor are open and ready to create a new document. You should also have an image available to use in the document.

Adding Images

Adding images to your HTML documents is just as straightforward as the basic link and text tags are. (An image can be a picture, drawing, diagram, or what-have-you.)

You can include images with either *GIF* (usually pronounced “jiff”), *JPG* (pronounced “jay-peg”), or *PNG* (pronounced “ping”) file formats. These formats are compressed, so they take up minimal disk space and downloading time. You choose which format to use based on the image itself.

- ◆ Choose GIF images for line drawings, images with only a few colors, images that blend into the background, or animated images. GIF remains a popular file format because all graphical browsers can interpret and

display them and because transparent images are far spiffier than the regular kind. (*Transparent images* contain see-through portions, so they can be any shape — unlike regular images, which are always square.)

- ◆ Choose JPG images for photographic images or images with fancy shading. JPG files are considerably smaller than GIF files in terms of disk space and, therefore, don't take f-o-r-e-v-e-r to download to your readers' browsers.
- ◆ Choose PNG images if you have photographic or complex images and you know that your readers will be using newer browsers: Microsoft Internet Explorer 6 and Netscape Navigator 7.1 or newer.

Adding images isn't too complicated: Just include an `` tag and the `SRC` attribute, pointing to a valid URL (either absolute or relative) for your image.

Table 4-1 shows some common image-related tags and attributes:

<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Example</i>
<code></code>	Inserts an image	<code></code>
<code>ALT="..."</code>	Specifies the text to display if the image isn't displayed	<code></code>
<code>BORDER=n</code>	Controls the thickness of the border around an image in pixels	<code></code>

The following example shows you how to add an image to your document.

To include an image in your document, follow these steps:

1. Start your HTML page:

Start with the following sample of HTML code:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>My Family Photo Album</TITLE></HEAD>
<BODY>
<H1>Photos circa 1940</H1>
```

```
</BODY>  
</HTML>
```

2. Add the `` tag wherever you want your image to appear, as shown in the following example:

```
<H1>Photos circa 1940</H1>  
<IMG>
```

3. Add the `SRC` attribute to provide the address of the image, as the following example shows:

The image I'm using is named `winchest.jpg`, and it's in the same folder as my HTML document:

```
<IMG SRC="uncleNeil.jpg">
```

4. Add the `ALT` attribute to describe the image, just in case viewers can't view (or choose not to view) the image:

```
<IMG SRC="uncleNeil.jpg" ALT="Photo of Uncle Neil taken  
at Clear Lake">
```

The resulting Web page looks like what you see in Figure 4-1.

Figure 4-1: Using the `` tag to add an image to your Web page.

Technically, you don't *have to* provide the ALT text (which stands for *alternative* text) with the image; however, doing so is a good idea. Sometimes, people use browsers — including read-aloud browsers for the visually impaired — that can't display images.

Section 508 of the U.S. Rehabilitation Act requires all U.S. government (and government vendor) Web sites to include ALT attributes where appropriate. You can find out more about accessibility by checking out the [WebSite Tips Accessibility page](http://www.websitetips.com/accessibility) (www.websitetips.com/accessibility), the [World Wide Web Consortium's Web Content Accessibility Guidelines](http://www.w3.org/TR/WAI-WEBCONTENT), (www.w3.org/TR/WAI-WEBCONTENT), or the U.S. government site devoted to Section 508 ([/www.section508.gov](http://www.section508.gov)).

Many people also commonly stop their browsers from showing images so that they don't need to wait for the images to copy to their computers over slow modem connections.

By using alternative text, you tell people what they're missing rather than make them guess. As a bonus, many browsers use the alternative text for those cute little pop-up blurbs that appear when you hover your mouse over images.

Figure 4-2 shows you an example of how the alternative text may look to readers viewing the same page without the images.

Figure 4-2: Using the ALT attribute of the tag displays alternative text to viewers who can't see the image.

Finding images to use in your Web pages

Unless clearly stated otherwise, all images are copyrighted. Don't even think about copying images from other peoples' Web sites and using the images in your own pages. Instead, check out one of the hundreds of good sites on the

Internet that offer clip art or Web art that's free for noncommercial use. Check out Yahoo! (www.yahoo.com) by typing and searching for clip art. You should be able to find all you could ever use.

Optimizing Images for Quick Download

Images take quite a while to download (particularly over a slow Internet connection), and readers are likely to give up on your Web site and move on if the images take too long to appear on-screen. If you're on a fast Internet connection or if you're testing your HTML documents directly from your hard drive (as most people do), you probably don't notice how long some images take to load; 28.8 Kbps or 56.6 Kbps modems (which are still common) take a long time to transfer images — sometimes up to several minutes.

You can shorten the time images take to download in either of the following two ways:

- ◆ Reduce the image's file size. You do this when you create an image, as described in Book V.
- ◆ Indicate image dimensions in the HTML document by using the WIDTH and HEIGHT attributes associated with the tag.

Thumbnail images, covered later in this chapter in the section “Making Clickable Images,” can also be helpful in managing the “World Wide Wait” when you want to use large images.

You specify the dimensions of an image (generally displayed on the title bar or status bar of image-editing programs) by including height and width attributes in the tag. When you do so, browsers leave space for the image, finish loading the text (at which point your readers can start reading), and then continue loading the images. The images don't really load faster, but specifying the image size can help readers *think* that the images are loading faster, which is almost as good. The numbers you specify for height and width specify the size in *pixels*, which are those itty-bitty dots on-screen that make up the image.

Table 4-2 shows the attributes used to specify image height and width:

Table 4-2		
Image Height and Width Attributes		
<i>HTML Attribute</i>	<i>Effect</i>	<i>Example</i>
HEIGHT=n	Specifies the height of the image in pixels	
WIDTH=n	Specifies the width of the image in pixels	

The code for specifying HEIGHT and WIDTH attributes looks something like this:

```
<IMG SRC="auntEliza.gif" ALT="Aunt Eliza on her wedding day"
 WIDTH=300 HEIGHT="300">
```

Controlling Image Alignment

By default, browsers align images on the left side of the page. If you want, you can realign the images so that they appear aligned at the right or aligned vertically.

HTML 4.0 (and 4.01) recommends that you use style sheets to control image alignment rather than use the attributes given in this section. However, using the attributes you find in Table 4-3 can be useful if the folks visiting your site are using old browsers — for example, versions of Internet Explorer before version 6 and versions of Netscape before 7.1. See Book II, Chapter 8, for the lowdown on style sheets.

Table 4-3 shows the attributes used to control image alignment:

Table 4-3	
Image Alignment Attributes	
<i>HTML Attribute</i>	<i>Effect</i>
ALIGN="bottom"	Aligns the bottom of the image with the baseline of the current line
ALIGN="left"	Allows an image to float down and over to the left margin (into the next available space); subsequent text wraps to the right of that image

<i>HTML Attribute</i>	<i>Effect</i>
ALIGN="middle"	Aligns the baseline of the current line with the middle of the image
ALIGN="right"	Aligns the image with the right margin and wraps the text around the left
ALIGN="top"	Aligns the text with the top of the tallest item in the line
HSPACE=n	Controls the horizontal space (white space) around the image in pixels
VSPACE=n	Controls the vertical space (white space) around the image in pixels

All you need to do is include these attributes in the tag in your HTML document. The order of the attributes within the tag isn't important. You can put them in the order that you find most convenient. The following HTML code shows you how to align an image to appear on the right side of the page:

```
<IMG SRC="auntEliza.jpg" ALT="Aunt Eliza on her wedding day"
 ALIGN="RIGHT">
```

Surrounding Images with Blank Space

You can include these alignment effects by adding vertical and horizontal space around the images.

Just add the HSPACE or VSPACE attributes (or both). The *n* is the number of pixels wide that the space should be on each side of the image; thus, the total width that is added is two times *n*. Here's an example:

```
<IMG SRC="cousins.jpg" ALT="Girl cousins" ALIGN="left"
 HSPACE=50>
<IMG SRC="cousins2.jpg" ALT="Girl cousins - second take"
 ALIGN="right" HSPACE=50>
```

Figure 4-3 shows you the results of the extra space around the images.

Note: If most of your readers will be using HTML 4.0-compliant browsers, such as Internet Explorer 6 (and higher) and Netscape 7 (and higher), consider achieving the same effects with style sheets, covered in Book II, Chapter 8.

Figure 4-3: Using the HSPACE attribute of the tag to surround images with blank space.

Making Clickable Images

You can use images as your anchors for making links. Using images as anchors isn't any more complicated than creating a link and then adding an image.

Note: If you want to create images that respond differently based on *where* users click them — in other words, if you want to create *image maps* — check out Book V.

To use an image as the anchor to link to another document, follow these steps:

1. Start your HTML document:

Your document may look similar to the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>My Family Photo Album</TITLE></HEAD>
<BODY>
```

```
<H1>Click a picture for more information</H1>
</BODY>
</HTML>
```

2. Add a link, as shown in the following example:

```
<H1> Click a picture for more information </H1>
<A HREF="cousinInfo.html"><A>
```

For more information about links, take a look at Book II, Chapter 3.

3. Add the tag between the opening and closing link tags (between <A> and):

```
<A HREF="cousinInfo.html"><IMG><A>
```

4. Add the SRC attribute to the tag:

(Remember: This attribute tells which graphical image you're including in your HTML document.)

```
<A HREF="cousinInfo.html"><IMG SRC="cousins.jpg"><A>
```

5. Add the ALT attribute to the tag, as shown in the following example:

(Remember: This attribute tells what text to display if the image isn't displayed.)

```
<A HREF="cousinInfo.html"><IMG SRC="cousins.jpg"
ALT="Girl cousins"></A>
```

The Web page looks something like what you see in Figure 4-4.

Notice that the image shown in Figure 4-4 contains a border. It's the same color as other links in the document, which indicates to readers that the image links to other information or files.

You can remove the border from around the linked image. To do so, just add the `BORDER` attribute to the `` tag with the value `BORDER=0`. For example:

```
<A HREF="cousinInfo.html"><IMG SRC="cousins.jpg"
ALT="Girl cousins" BORDER=0></A>
```


Making an image into a link is useful when you want to link a small *thumbnail* image file to a large, full-size version. (Using thumbnail images is a good idea if you have many images or very large images on your Web page because visitors get the idea of what the pictures look like but don't need to wait all day for the bigger image files to download.) To link a thumbnail image to a full-size version, follow the steps described in the preceding example, placing

the name of the full-size image in the link and the name of the thumbnail image in the SRC attribute. For example:

```
<A HREF="big_img.jpg"><IMG SRC="thumb_img.jpg" ALT="Thumbnail image"></A>
```


Figure 4-4: This image is also a link, courtesy of the <A> and tags.

Chapter 5: Controlling Page Layout

In This Chapter

- ✓ **Creating tables**
- ✓ **Using horizontal rules**
- ✓ **Causing line breaks**

This chapter introduces you to some nifty things you can do with HTML to format your pages attractively.

You need to be familiar with the basic HTML tags before diving into this chapter. Most examples in this chapter include only the tags and attributes discussed under a particular heading and don't include structure or body tags. I assume that you know where structure and body tags are placed. If you don't, you may want to refer to Book II, Chapter 1.

Although not as widely supported as tables, layers are another way to create slick-looking layouts for your Web site. You can use an HTML editor, such as Dreamweaver, to work with layers easily. See Book IV, Chapter 7, for details.

Developing Tables

Tables are not just for dinner any more. In the context of HTML, tables are quite handy for the following purposes:

- ◆ Lining up material vertically and horizontally
- ◆ Making creative layouts
- ◆ Placing text next to graphics

Table 5-1 shows the tags and attributes used to create tables.

Table 5-1		
Creating Tables		
<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code><TABLE>...</TABLE></code>	Indicates table format	Yes
<code>BORDER=n</code>	Controls table border width in pixels; 0 specifies no border	No
<code><TD>...</TD></code>	Indicates table data cell	Yes
<code><TH>...</TH></code>	Indicates table headings	Yes
<code><TR>...</TR></code>	Indicates table row items	Yes

These steps describe how to create a table, such as the one that follows, with two rows and two columns. **Note:** Before you begin, make sure that your browser and text editor are open and ready to create a new document. Or, you can apply this information to an existing document.

<i>Culprit</i>	<i>Water Balloon Skills</i>
Deborah	Fair
Eric	Excellent

Follow these steps to create a simple table:

1. Type text, row by row, using a space or two between row elements:

```
Culprit Water Balloon Skills

Deborah Fair
Eric Excellent
```

2. Insert <TABLE> tags before and after the text to indicate the <TABLE> information to be inserted into the table:

```
<TABLE>
Culprit Water Balloon Skills
Deborah Fair
Eric Excellent
</TABLE>
```

3. Add <TR> tags to show where the table rows should be placed.

(**Remember:** TR stands for *table rows*, and rows go across the page.)

```
<TABLE>
<TR>Culprit Water Balloon Skills</TR>
<TR>Deborah Fair</TR>
<TR>Eric Excellent</TR>
</TABLE>
```

4. Add pairs of <TH> tags to show where the table heading cells go (in the top row).

At this point, adding some spacing may help you more easily see what's going on:

```
<TABLE>
<TR><TH>Culprit</TH>
<TH>Water Balloon Skills</TH>
</TR>
<TR>Deborah Fair</TR>
<TR>Eric Excellent</TR>
</TABLE>
```

5. Add pairs of <TD> tags to indicate the individual data cells of a table:

```
<TABLE>
<TR><TH>Culprit</TH>
<TH>Water Balloon Skills</TH>
</TR>
<TR><TD>Deborah</TD> <TD>Fair</TD></TR>
<TR><TD>Eric</TD> <TD>Excellent</TD></TR>
</TABLE>
```

6. Add the BORDER attribute to the <TABLE> tag to create lines around each table cell:

```
<TABLE BORDER=1>
<TR><TH>Culprit</TH>
<TH>Water Balloon Skills</TH>
</TR>
<TR><TD>Deborah </TD> <TD>Fair</TD></TR>
<TR><TD>Eric </TD> <TD>Excellent</TD></TR>
</TABLE>
```

Figure 5-1 shows the result of all this work.

Experiment with tables. You can come up with many creative layouts and page designs. Here are some ideas:

- ◆ Embed images in tables (to align graphics and text the way you want).
- ◆ Place text in table cells to make columns — like a newspaper.
- ◆ Place headings to the left (or right) of a paragraph of text.

If you find that your tables have problems — or don't seem to work — make sure that your tags are paired correctly and that you haven't omitted any tags. Printing a copy of your HTML code and marking pairs of tags are sometimes necessary for troubleshooting tables. As you can see from the very small example in the text, getting confused is easy because of all the different

tags necessary for tables. Additionally, save yourself some trouble by liberally using white space and blank lines as you create the table. The extra white space can help you see what's going on.

Figure 5-1:
Use the
<TABLE>
tag to
create nice,
even rows
and
columns.

Embedding Horizontal Rules

HTML allows you to break up Web pages by applying a horizontal rule: <HR>. This horizontal rule can serve as not only a visual break for long pages but also an informational break. Table 5-2 illustrates the tag used to create horizontal rules and the attributes that let you format them.

HTML Tag or Attribute	Effect
<HR>	Applies a horizontal rule.
SIZE="number"	Indicates how thick the rule is.
WIDTH="number"	Specifies an exact width in pixels or percentage (%) of document width. A percentage value must appear in quotes, like WIDTH="50%".
ALIGN="LEFT", "CENTER", or "RIGHT"	Specifies the alignment; works only in combination with WIDTH.

To use horizontal rules, apply the following tags and attributes:

```
<P><EM><H1 ALIGN=CENTER>Lost
  Cat!</H1></EM></P>
<HR WIDTH=80% ALIGN=CENTER>
<HR WIDTH=60% ALIGN=CENTER>
<HR WIDTH=40% ALIGN=CENTER>
<P>Fuzzy tortoise shell Persian--lost in Big
  Lake area. Probably looks confused.</P>
<HR>
<P>Answers to:
<UL>
<LI>Winchester
<LI>Hairheimer
<LI>Fritter
<LI>Sound of can opener
</UL></P>
<P>Please call if you find him: 555-9999</P>
<HR WIDTH=200>
<HR WIDTH=400>
<HR WIDTH=200>
```

Figure 5-2 shows the effects of these tags.

Figure 5-2: Using the <HR> tag to create horizontal rules helps you divide page content for easy reading.

Getting carried away with horizontal rules is easy. Figure 5-2 shows horizontal rules used to excess. You should use these rules only where they help readers find information more easily or help them wade through long passages of information.

You can also use style sheets (covered in Book II, Chapter 8) to format horizontal rules.

Forcing Line Breaks

HTML allows you to break lines of text so that you can determine exactly (or as much as possible) how they appear on the users' end.

Table 5-3 shows the tag used to force line breaks.

Table 5-3		
Inserting Line Breaks		
<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code>
</code>	Breaks line; new line begins after tag	No
<code>CLEAR="..."</code>	Requires that LEFT, RIGHT, NONE, or ALL margins are clear before new line starts	No

To break lines of text so that each line appears the way you want (for example, in a poem), use the `
` tag as in the following block of code.

```
<BODY>
<P>
I'm Hungry, I'm Hungry! I said with a
  sigh,<BR>
I want to cancel dinner and go straight to my
  pie.<BR>
I want cake and ice cream and toast with
  jelly,<BR>
And I don't care if I grow a big belly.<BR>
</P>
</BODY>
```

If you include a line break and want to make sure that the new line starts after an image, for example, add the `CLEAR=ALL` attribute to the `
` tag. That forces the new line below all other objects on the line.

Figure 5-3 shows the effects of these line breaks.

Figure 5-3:
Using

to force line
breaks
helps you
control the
way your
Web page
text
appears.

Chapter 6: Creating Forms

In This Chapter

- ✓ Adding a basic form
- ✓ Working with buttons, check boxes, and radio buttons
- ✓ Adding pizzazz with selection lists, text fields, and more

This chapter introduces forms, which you may think of as online versions of hard-copy forms that have check boxes and blanks to fill in, among other possible features. These online forms can help you get feedback and information from the folks who visit your Web site.

To develop a fully functional form, you need the help of your server administrator. In this chapter, I tell you where you need to ask for help and what information to request.

Creating a Basic Form

In HTML, forms are just what they are in real life — a fairly impersonal and effective means of getting standardized information from other people. You may use forms to

- ◆ Conduct a survey.
- ◆ Collect addresses or information about visitors to your site.
- ◆ Enable people to register for something.

Table 6-1 shows you the basic <FORM> tags and attributes you can use.

Table 6-1		
Creating Forms		
<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Example</i>
<code><FORM...> ... </FORM></code>	Encloses the entire form.	<code><FORM METHOD = "POST" ACTION="http://www.yourServer.yourScript"> form components</FORM></code>
<code>ACTION="..."</code>	Identifies what should happen to the data after the form is submitted.	<code><FORM METHOD = "POST" ACTION="http://www.yourServer.yourScript"> form components</FORM></code>
<code>METHOD="..."</code>	Identifies methods; valid options are GET or POST — one is required.	<code><FORM METHOD="POST" ACTION="http://www.yourServer.yourScript"> form components</FORM></code>

When you create forms, you need to make sure that the information gets back to you after readers fill out the form and click Submit. Although form results can be processed and returned in various ways, your server administrator most likely has the server set up to e-mail form results directly to you.

The basic `<FORM>` tag is a two-parter, having both an initial tag and a closing tag. You can use the `<FORM>` tag to have information sent back to you directly or to a program that compiles the information for you.

The `<FORM>` tag has two primary (essential) attributes:

- ◆ **ACTION:** Tells the server what to do with the information after the server receives it.
- ◆ **METHOD:** Tells the server how to get the processed information back to you.

Exactly what you fill in as values for these two attributes depends on what your server administrator tells you. So, before you get started creating your form, go ahead and contact your server administrator and tell her that you want to create a form that can be e-mailed to your personal address and ask what you should fill in for the `ACTION` and `METHOD` attributes.

For example, my administrator told me to use the following elements:

```
ACTION="http://www.raycomm.com/  
cgi-bin/email?raycomm"  
Method=POST
```

Notice that the rest of the examples in this chapter are constructed based on this information. Just ask your server administrator exactly what to use (or where to look for instructions).

Before I outline how to create a form, I assume that the following information is true:

- ◆ You have already contacted your server administrator and have the ACTION and METHOD information.
- ◆ You have your HTML document open in an editing program.
- ◆ You have opened the HTML document in your browser so that you can view and test the document.

To include a form in your Web page, follow these basic steps:

1. Start with a basic HTML document, similar to this one:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Frameset//EN"
"http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>Survey: How to Get the
Cats</TITLE></HEAD>
<BODY>
<H1>Survey: How to Get the Cats</H1>
<P>We've decided to take a survey about the best pranks
to play on the cats. Please complete the survey and
click the Submit button.</P>
</BODY>
</HTML>
```

2. Add the <FORM> and </FORM> tags to show where the form goes:

```
Please complete the survey and click the Submit
button.</P>
<FORM>
</FORM>
</BODY>
</HTML>
```

3. Add the information that your server administrator gave you for the ACTION and METHOD attributes.

Remember that this information is what my administrator told me to fill in.

```
<FORM METHOD="POST"
ACTION="http://www.raycomm.com/
cgi-bin/email?raycomm">
</FORM>
```

At this point, you can't see anything different about your page. Nor can you test the page to find out whether it works. Just forge ahead, finish up the form, and satisfy your curiosity.

Using Form Components to Collect Information

After you have the basics of the form under control, you should include some `<INPUT>` fields so that you can start collecting information. The basic form-input tags (see Table 6-2), in many permutations, should carry you through the next several sections.

Table 6-2		
Form-Input Tags		
<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Example</i>
<code><INPUT . . . ></code>	Identifies some type of input field.	<code><INPUT TYPE="SUBMIT"></code>
<code>CHECKED</code>	Shows which item is selected by default (used with check box and radio button).	<code><INPUT TYPE="CHECKBOX" CHECKED></code>
<code>MAXLENGTH=n</code>	Indicates the maximum number of characters in the field width.	<code><INPUT TYPE="TEXT" MAXLENGTH=25></code>
<code>NAME=" . . . "</code>	Indicates the name of the field.	<code><INPUT TYPE="TEXT" NAME="HomeAddress"></code>
<code>SIZE=n</code>	Displays field <i>n</i> characters wide.	<code><INPUT TYPE="SELECT" SIZE=4></code>
<code>TYPE=" . . . "</code>	Indicates the type of field. Valid types are TEXT, PASSWORD, CHECKBOX, RADIO, SUBMIT, RESET, FILE, IMAGE, BUTTON, and HIDDEN.	<code><INPUT TYPE="RADIO"></code>
<code>VALUE=" . . . "</code>	Indicates the value of the button (and the label for Submit and Reset).	<code><INPUT TYPE="BUTTON" VALUE="Click this button"></code>

Including Submit and Reset buttons

After you create a form, you need to add Submit and Reset buttons that readers click to submit the form (or start over again if they goof up). The Submit button sends the information after your readers click it, whereas the Reset button just clears the input from the form.

To include Submit and Reset buttons, enter the following text and tags in your HTML document.

Remember: You need a functional form before you start adding Submit and Reset buttons.

```
<FORM METHOD="POST" ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```


To change the text that appears on the Submit and Reset buttons, change the values associated with the `VALUE` attributes of the Submit and Reset buttons, respectively. Here's an example:

```
<INPUT TYPE="RESET" VALUE="Forget it!">
```

Including check boxes, radio buttons, and more

Check boxes and radio buttons are the objects that users can click to select choices from a list. *Check boxes* allow you to select multiple options. *Radio buttons* are designed so that you can choose only one from a list — just like with pushing buttons on a car radio. Both check boxes and radio buttons are variations on the `<INPUT>` field. You see examples of both in the following sections.

Making check boxes

Making check boxes isn't complicated: You use several tags, but the process is the same as creating anything else with HTML.

Note: You need to have a functional form, including Submit and Reset buttons, before you add check boxes. Start with the following example — just a section of a complete document — and build on it:

```
<FORM METHOD="POST"
  ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

To use check boxes in your document, follow these steps:

- 1. Enter `<INPUT TYPE="CHECKBOX">` on the blank line after the beginning of the form:**

```
<FORM METHOD="POST"
  ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
```

```
<INPUT TYPE="CHECKBOX">
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

2. Insert the text that you want people to see behind that check box.

Until you do so, they see a check box with no description.

```
<FORM METHOD="POST"
  ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
<INPUT TYPE="CHECKBOX">Throw a balloon!
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

3. Identify the name of the <INPUT> field.

You see this field as you're reading the input from your form. Make the name something short and logical.

```
<FORM METHOD="POST"
  ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
<INPUT TYPE="CHECKBOX" NAME="Throw">
  Throw a balloon!
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

4. Enter the text you want to see if someone selects this option, as shown in the following example:

```
<FORM METHOD="POST"
  ACTION="http://www.raycomm.com/
  cgi-bin/email?raycomm">
<INPUT TYPE="CHECKBOX" NAME="Throw"
  VALUE="ThrowBalloon"> Throw a balloon!
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

5. Enter a couple more lines to complete the list because, of course, you don't want a check box list with only one item to check.

```
<INPUT TYPE="CHECKBOX" NAME="Throw"
  VALUE="ThrowBalloon"> Throw a balloon!
<INPUT TYPE="CHECKBOX" NAME="Hurl" VALUE="HurlBalloon">
  Hurl a balloon!
<INPUT TYPE="CHECKBOX" NAME="Lob" VALUE="LobBalloon">
  Lob a balloon!
```

6. Enter a CHECKED attribute in the check box that you want to have selected by default, as shown in the following example.

Do so if you want to select a check box in advance to give a recommendation or to make sure that something gets checked.

```
<INPUT CHECKED TYPE="CHECKBOX" NAME="Hur1"
  VALUE="Hur1Balloon"> Hur1 a balloon!
```

Making radio buttons

Making radio buttons is similar to making check boxes — you use several tags, and the process is the same as that for using other HTML tags.

Note: Before you start making radio buttons, make sure that you already completed your functional form.

To include radio buttons in your form, follow these steps:

1. Enter <INPUT TYPE="RADIO"> and insert the text that people should see:

```
<INPUT>Do it--it'll be funny!
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

2. Add the NAME and VALUE indicators.

The NAME field applies to the whole set of radio buttons, so I have chosen a less-specific name:

```
<INPUT TYPE="RADIO" NAME="Prank" VALUE="Do" >Do it--
  it'll be funny!
```

3. Add the CHECKED attribute because this selection is the recommended choice:

```
<INPUT TYPE="RADIO" NAME="Prank" VALUE="Do"
  CHECKED>Do it--it'll be funny!
```

**4. Add as many more radio buttons to this set as you want, along with line breaks (
 or <P>) between them, just to make them look nice.**

Remember: Radio buttons are designed to accept only one selection from the group, so make sure that they all share the same NAME field. This way, the computer knows that they belong together:

```
<INPUT TYPE="RADIO" NAME="Prank" VALUE="Do" CHECKED>Do
  it--it'll be funny!<BR>
<INPUT TYPE="RADIO" NAME="Prank" VALUE="DoNot">
```


```
Don't play a prank, meanie!<BR>
<INPUT TYPE="RADIO" NAME="Prank"
VALUE="DoNotCare">I couldn't care less.
They're your cats, and you'll have to live with
yourself.<P>
```

Using other input types

Other input types, such as TEXT, can be quite useful. The TEXT type allows visitors to insert a small amount of information (such as a name or an address) into your form.

Note: Before you start adding other input attributes, make sure that you already completed your functional form.

To include text input areas in your form, follow these steps:

- 1. Insert the <INPUT> tag and the text that people should see, plus a tag (
 or <P>) to force a new line:**

```
<INPUT>Your Name<P>
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

- 2. Add the TYPE indicator to show that it's a text input area:**

```
<INPUT TYPE="TEXT">Your Name<P>
```

- 3. Add the NAME indicator:**

```
<INPUT TYPE="TEXT" NAME="name">Your Name<P>
```

- 4. Add the SIZE indicator to tell the field how many characters wide it should be:**

```
<INPUT SIZE=35 TYPE="TEXT" NAME="name">Your Name<P>
```

Including select lists

Select lists are lists from which readers can choose one or more items. The lists are similar to the font selection drop-down lists in your word-processing program.

Table 6-3 shows you the tags and attributes used to include select lists in your HTML documents.

Table 6-3 Adding Lists		
HTML Tag or Attribute	Effect	Use in Pairs?
<code><SELECT...> ... </SELECT></code>	Provides a list of items to select	Yes
<code>MULTIPLE</code>	Indicates that multiple selections are allowed	No
<code>NAME="..."</code>	Indicates the name of the field	No
<code>SIZE=n</code>	Determines the size of the scrollable list by showing <i>n</i> options	No
<code><OPTION...></code>	Precedes each item in an option list	Yes, optionally
<code>SELECTED</code>	Identifies which option is selected	No by default
<code>VALUE="..."</code>	Indicates the value of the field	No

The following steps describe how to add a select list to your form. (*Note:* Before you include select lists, make sure that you already have a functional form completed.)

**1. Insert the <SELECT> tags into your document and a tag (
 or <P>) to force a new line:**

```
<SELECT>
</SELECT><P>
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

2. Add the NAME attribute to the <SELECT> tag.

The NAME should be appropriately broad to cover the spectrum of choices:

```
<SELECT NAME="Method">
</SELECT><P>
```

3. Add an <OPTION> tag defining an option that your readers can select:

```
<SELECT NAME="Method">
<OPTION VALUE="single">Single Balloon
</SELECT><P>
```

4. Complete your <SELECT> section by adding the other possible choices:

```
<SELECT NAME="Method">
<OPTION VALUE="single">Single Balloon
<OPTION VALUE="multiple">Multiple Balloons
<OPTION VALUE="hose">Just Use the Hose
</SELECT><P>
```

Figure 6-1 demonstrates the addition of the select list to your form.

Including text areas

Text areas are open spaces in your form in which readers can type comments or enter other information.

Table 6-4 lists the tags and attributes used to add text areas to your form.

Table 6-4 Adding Text Areas		
<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<TEXTAREA ...> ...</TEXTAREA>	Encloses a multiline text field. The enclosed text is the value displayed in the field.	Yes
COLS=n	Indicates the number of columns in the field.	No
NAME="..."	Indicates the name of the field.	No
ROWS=n	Indicates the number of rows in the field.	No

To add a text area to your form, you include the opening and closing <TEXTAREA> tags, along with values for the NAME, ROWS, and COLS attributes:


```
<TEXTAREA NAME="comments" ROWS=3 COLS=40>Enter your comments
here.
</TEXTAREA><P>
<INPUT TYPE="SUBMIT" VALUE="Submit">
<INPUT TYPE="RESET" VALUE="Reset">
</FORM>
```

Check out Figure 6-2 to see the text area the preceding HTML code produces.

Figure 6-1: Adding a select list to your form gives visitors lots of options without taking up lots of space on the page.

Figure 6-2: Use the <TEXT AREA> tag to enable visitors to enter free-form comments.

Chapter 7: Working with Frames

In This Chapter

- ✓ Finding out about frames
- ✓ Coming up with content
- ✓ Providing alternative content
- ✓ Creating the frameset document
- ✓ Working with frames, links, and targets
- ✓ Trying out your framed site

Frames let you place several different HTML documents within a single browser window, providing at least the possibility for visually interesting or easy-to-navigate sites.

The bad news: Frames can get a little confusing at times, and the troubleshooting process isn't always easy. If you have gotten this far with HTML, however, nothing in this chapter should be a real problem. Just take things one step at a time.

In this chapter, I don't address tag basics — I just tell you to apply them. Check out Book II, Chapter 1, for information about tags if you need a quick brush-up on using tags.

About Frames

Frames divide a browser window into several parts, just as a window (the glass kind) can be divided into several panes. Each frame (or pane) consists of an individual HTML document. In effect, using frames lets you put multiple separate HTML documents on a single page, each in an individual box.

You can use frames to create a variety of layouts. For example, you may have seen frames used as a navigational aid, such as a frame with links on the left side of the browser window, as shown in Figure 7-1.

After readers click a link from the left frame, the linked document appears in the right frame — thus, the navigational features stay visible at all times.

Figure 7-1:
Using frames can help you create an easy-to-navigate site.

Or, you may have seen frames used to help promote a corporate name or image. For example, the same logo and navigation bar you find in Figure 7-1 stay in the top frame of Figure 7-2; the content in the left and lower frames changes according to the navigation button a user selects.

Think of these frames as being a two-column or two-row table. In these examples, the smaller of the two frames stays constant on the Web page (I refer to the smaller frame as the *navigation*, or *banner*, page), whereas the larger frame changes to display various HTML documents (called the *content* pages) in the site. The effect is that you can develop the navigation page only one time and throw it in a frame and then be done with it — not to mention that the frame can stay visible and fixed while other text within the same overall browser window moves.

You can provide a bunch of frames in a browser window, but that technique quickly becomes complex for you (the author) and your readers. Two or three frames are plenty.

Frames do have a few disadvantages. Whereas most browsers these days can display frames, not all readers like them. One reason is that readers can't easily bookmark framed content. If you do frames well, however, most of your readers can at least tolerate them, and frames *are* quite widespread.

Figure 7-2:
You can also use frames to keep a company (or other) logo visible while visitors view your pages.

Creating a framed site requires planning above all else. First, sit down and sketch out where you want frames to be placed, and give them descriptive names, such as “banner,” “body,” “index,” and “text.” You should also note on your sketch which frame provides the navigation page (and therefore stays constant) and which frame provides the content pages (and therefore changes). Planning this information now helps you develop content, set up the frames, and set up navigation between the frames.

The sample site you see in Figure 7-2 puts the corporate logo and some navigational links in the top frame, which should take only about 20 percent (about 100 pixels) of the total area of the window. The top frame acts primarily as a navigational tool; the bottom frame contains the new (changing) content of each link.

The following steps outline the process of creating frames after you finish planning and sketching; I discuss each step in more detail in the following sections:

1. Develop content for each frame.
2. Develop alternative content for browsers that cannot accommodate frames.

3. Establish the frameset document.
4. Set up the frames.
5. Target the frames.
6. Test the frames extensively — in as many different browser/computer combinations as possible.

Developing Content

Developing content for your framed Web site doesn't really pose unique challenges because the content is just a bunch of HTML documents, just like the ones you see in all the other chapters in this book.

You start by developing an HTML document that includes text and images you want to appear on the navigation page. For example, in Figure 7-2 (in the preceding section), I start with the content for the top frame, which contains the company logo and some navigational links.

When you develop the content for the content pages, remember a couple of suggestions about the remaining content pages of your framed site:

- ◆ **On content pages, don't duplicate too much information that appears on the navigation page.** If, for example, your navigation page includes the corporate logo, omit that item from individual pages.
- ◆ **On content pages, include some contact and identification information.** Readers may be able to access content pages directly, without going through the frames (because the pages are just HTML documents, after all), and if you have no contact or identification information, nobody knows where the pages came from.

Remember the names you give your content pages — you need them as you fill in your frames.

Developing Alternative Content

Most browsers support frames; however, a relatively small percentage of people who are online can't easily view Web pages containing frames. Why? Because some people surf the Web using small-screen Web devices, like pocket PCs. Some sight-impaired folks use screen readers that don't handle frames. For whatever reasons, a few people are still using ancient browsers that don't recognize frames. And, finally, some search engine spiders can't read framed pages. (A search engine *spider* is software that prowls the Web, cataloguing every Web site it comes across for inclusion in a search engine listing.)

The upshot? If you want to use frames *and* want everyone on the Web to be able to see your site, consider providing alternative content. Alternative content is similar to alternative text you include with images; this text appears in place of images in case your readers cannot or choose not to view your images. (See Book II, Chapter 4, for information about alternative image text.)

In an ideal world, you could take the time to have two complete Web sites — one optimized for nonframed browsers and the other for framed browsers. Realistically, however, you're not likely to have the time for this luxury because having two sites doubles the time required to create and maintain them.

Instead, just make a single HTML document that includes all the corporate logos and links that your navigation and content documents contain.

Establishing the Frameset Document

After you develop the content — for both the frames and the alternative content — you're ready to set up your frameset document. The *frameset document* tells the browser which frames are available and where they go, in addition to containing some content that only nonframed browsers can see.

You use the tags listed in Table 7-1 to start developing a frameset document:

<i>HTML Tag or Attribute</i>	<i>Description</i>
<FRAMESET> . . . </FRAMESET>	Establishes frame layout
BORDER=n	Specifies width of border in pixels for all contained frames
BORDERCOLOR=#	Specifies color (RRGGBB or name) for contained frames
COLS="n, n"	Specifies column dimensions in pixels, percentage, or in terms of remaining space (COLS="25%, 100, *")
FRAMEBORDER=n	Specifies border (1) or no border (0)
ROWS="n, n"	Specifies row dimensions in pixels or percentage or in terms of remaining space (ROWS=25%, 100, *)
<NOFRAMES> . . . </NOFRAMES>	Specifies area of frameset document that is visible to frame-incapable browsers

Follow these steps to set up your frameset document:

1. Create a new HTML document.

Don't use `<BODY>` tags; use `<FRAMESET>` tags instead:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>My Framed Site</TITLE></HEAD>
</HTML>
```

2. Add a `<FRAMESET>` tag pair:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>My Framed Site</TITLE></HEAD>
<FRAMESET>
</FRAMESET>
</HTML>
```

This example sets up two rows — and no columns — so you need to add a `ROWS` attribute to the `<FRAMESET>` tag. The first (top) row is 100 pixels high, and the remaining row fills the remaining available space, so the complete attribute is `ROWS="100,*"`.

In more complex documents, you can have multiple `<FRAMESET>` tags to add frames within frames (such as a set of columns within a set of rows), but that's not necessary in this example.

3. Add the `ROWS` attribute:

```
<FRAMESET ROWS="100,*">
</FRAMESET>
```

You can also specify something such as `ROWS="25%,*"` to make the first row occupy 25 percent of the window and the second row occupy the rest.

4. If you want to remove the frame borders (which is kind of a neat effect), add the `BORDER=0` and `FRAMEBORDER=0` attributes to the tag:

```
<FRAMESET ROWS="100,*" BORDER=0 FRAMEBORDER=0>
</FRAMESET>
```

Why do you need both `BORDER` and `FRAMEBORDER`? Well, you need one for most versions of Netscape Navigator, and the other for Microsoft Internet Explorer and other HTML 4.01-compliant browsers — dueling browsers require special accommodations.

5. Add a <NOFRAMES> tag pair under the <FRAMESET> tag to accommodate browsers that cannot display frames:

```
<FRAMESET ROWS="100,*" BORDER=0 FRAMEBORDER=0>
</FRAMESET>
<NOFRAMES>
</NOFRAMES>
```

6. Provide regular HTML code within the <NOFRAMES> tags for readers with frame-incapable browsers to see.

A brief identification and link to the extra content are plenty:

```
<FRAMESET ROWS="100,*" BORDER=0 FRAMEBORDER=0>
</FRAMESET>
<NOFRAMES>
<H1>Welcome to my framed site!</H1>
<A HREF="noframes.html">Please join us.</A>
</NOFRAMES>
```

Setting Up the Frames

Placed between the <FRAMESET> tags are the <FRAME> tags, which build the frames; one frame tag per column or row is called for in the <FRAMESET> tag. So, to set up frames, you need two <FRAME> tags plus their associated attributes. Table 7-2 shows the tags and attributes necessary to create frames:

<i>HTML Tag or Attribute</i>	<i>Description</i>	<i>Example</i>
<FRAME>	Establishes frame.	<FRAME>
BORDER=n	Specifies width of border in pixels.	<FRAME BORDER=4>
FRAMEBORDER=n	Specifies border (1) or no border (0).	<FRAME FRAMEBORDER=0>
NAME=" . . . "	Provides frame name.	<FRAME NAME="myBanner">
NORESIZE	Prevents reader from resizing frame.	<FRAME NORESIZE>
SCROLLING=" . . . "	Specifies whether the frame can scroll in terms of YES, NO, or AUTO(matic). Yes requires scrollbars; No prohibits them.	<FRAME SCROLLING="NO">
SRC="URL"	Identifies source file that flows into frame.	<FRAME SRC="banner.htm">

Note: At this point, I assume that you have a complete frameset document and need to add only the <FRAME> tags. The following block of code builds on the preceding one:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD><TITLE>My Framed Site</TITLE></HEAD>
<FRAMESET ROWS="100,*" BORDER=0 FRAMEBORDER=0>
</FRAMESET>
<NOFRAMES>
<H1>Welcome to my framed site!</H1>
<A HREF="noframes.html">Please join us.</A>
</NOFRAMES>
</HTML>
```

Follow these steps to add frame tags:

1. Add the first <FRAME> tag, corresponding to the top (navigation) page.

To see an example of a navigation page, take a peek at Figure 7-2, earlier in this chapter.

```
<FRAMESET ROWS="100,*" BORDER=0 FRAMEBORDER=0>
<FRAME>
</FRAMESET>
```

2. Add the SRC attribute, which uses a standard URL (absolute or relative) to point to the document that will fill this frame:

```
<FRAME SRC="banner.htm">
```

3. Add the NAME attribute to name the frame so that you can refer to it later within HTML documents:

I call this one “banner” because it acts as a banner at the top of the page:

```
<FRAME SRC="banner.htm" NAME="banner">
```

4. Add other attributes, if you want — for example, NORESIZE and SCROLLING.

The <FRAMESET> tag turned off the borders, but that can also be done (optionally) in each individual frame. Because the banner.htm document is primarily an image of a known size, turning off the scroll bars and preventing readers from resizing the frame is a good idea. This type of setup gives you a little extra layout control, but it can cause real problems for readers if you accidentally put more content in banner.htm than fits in the available space:

```
<FRAME SRC="banner.htm" NAME="banner" NORESIZE
SCROLLING=NO>
```


5. Add the remaining <FRAME> tags and attributes:

```
<FRAME SRC="banner.htm" NAME="banner" NORESIZE
SCROLLING=NO>
<FRAME SRC="main.htm" NAME="content"
SCROLLING=AUTO>
```


Don't restrict either scrolling or resizing for the content frame; readers may need to scroll to see all the text.

After your frames are complete, open the frameset document in your browser and check out the frames. Figure 7-3 shows you the frame I created.

Figure 7-3:
The
<FRAME
SET> tag of
this HTML
page pulls in
both the
banner
document
and the
main
content
document.

Setting Up Links and Targets

When you set up links in framed documents, you can make some links appear in a completely new window, some appear in the same frame, and some appear in different frames.

To control where links appear, you use an additional `TARGET` attribute. Each of your links from a framed page should have the additional `TARGET` attribute to name the frame in which the link should appear. The previous blocks of code named the top frame “banner” and the lower frame “content” so that links are targeted accordingly.

To establish a link from the `banner.htm` document (contained in the banner frame) to the document named `mission.htm` (which appears within the content frame), add the following `TARGET` attribute to the existing link:

```
<A HREF="mission.htm" TARGET="content">Mission  
Statement</A>
```

This link opens in the content frame the file named `mission.htm` (as you may recall, the content frame in this example is the larger frame at the bottom of the browser window). If you omit the target, the link opens in the same frame as the anchor — the navigation frame, in this example.

Additionally, you can use a couple of “magic” target names: `_top` and `_window` are the most common and useful. If you target `_top`, the link replaces your frames in the same window and returns you to a nonframed environment. If you target `_window`, the link appears in a completely new window. Targeting `_window` is handy if you’re linking to another site — your pages remain open while the others are also easily accessible.

Suppose that within your Web site you suggest that readers access the For Dummies home page, at `www.dummies.com`. You probably don’t want the For Dummies page to appear within one of your frames; that would look silly. Therefore, you need to break out of the frames by using the `_window` magic target. Your framed site remains open, and a new browser window appears with the For Dummies home page in it. Just use code similar to the following:

```
<A HREF="http://www.dummies.com/"  
TARGET="_window">Dummies Home Page</A>
```


In addition to working in the `<A>` tag, the `TARGET` attribute works in any other link, such as an image map or a form. (The form results appear in the targeted frame.)

Testing Your Framed Site

After you completely set up your framed site, you want to test the site extensively to make sure that all its pages and links work as you expect. Beyond the obvious step of opening your frameset document in several different browsers and clicking all the links, you may find that a couple of tips make the process a little easier:

- ◆ If you're sure that you have made and saved frameset document changes, but they don't seem to be appearing in the browser, exit from the browser and open it again.
- ◆ If you edited one of the documents within a frame and want to reload just that document, click inside the frame and then click the Reload or Refresh buttons in your browser.

Chapter 8: Developing Style Sheets

In This Chapter

- ✓ Understanding style sheets
- ✓ Tying style sheets into HTML documents
- ✓ Creating style sheets from scratch

Style sheets, another standard from the World Wide Web Consortium, provide all the formatting capabilities you could ever want for your Web pages.

The bad news is that even though both Microsoft Internet Explorer and Netscape support style sheets, that support isn't identical: Each browser displays style sheet code just a bit differently from the other. Readers who aren't using an HTML 4.0-capable browser cannot see the nifty formatting effects you add by using style sheets. This chapter gives you suggestions for accommodating those wood-burning browsers.

Throughout this chapter, I assume that you're familiar with how HTML tags work. If you're not, brush up on Book II, Chapter 1, before diving into this chapter.

About Style Sheets

Style sheets provide formatting commands for Web pages in a more convenient and efficient manner than regular HTML offers.

Using style sheets, you can format practically any element of your HTML document and have that formatting applied to the same elements throughout your entire Web site. So, rather than manually change all those pesky headings, you can simply change the heading style and change the appearance of all of them in one fell swoop.

Accommodating browser differences

At the time this book was written, browser support for style sheets was still fairly unpredictable.

If you know that your readers are in the roughly 95 percent of the Internet population that uses style-sheet-capable browsers, by all means use style sheets, albeit with some care. If, as is more likely, some of your readers have style-sheet-capable browsers and some have older browsers, you have three choices:

- ◆ Use style sheets exclusively and let readers with older browsers see the plain, mostly unformatted text.
- ◆ Use only regular HTML formatting commands and pretend that style sheets don't exist.
- ◆ Use both style sheets and regular HTML formatting options. You spend twice as much effort using this approach (and it's redundant and repetitive and formats the same thing over and over again), but it accommodates a larger percentage of your readers more effectively than the other options do.

A good compromise for using style sheets and accommodating browsers that don't reliably handle them is to do the following:

- ◆ Format the background and basic text colors (as defined in the `<BODY>` tag of regular HTML documents) with HTML commands.
- ◆ Format the background and basic text colors with style sheets. (If necessary, these style sheet commands override the analogous commands from the regular HTML document.)
- ◆ Provide any additional formatting commands through style sheets and, optionally, HTML markup tags.

Understanding inheritance

Inheritance means that a document takes on global basic characteristics, and each more specific formatting command that you define overrides the last (for most elements). For example, if you define the background of the whole page as red, the background of a table as blue, and the background of a table cell as green, the most specific formatting (green for the cell) takes precedence.

Here's the general order of precedence:

- ◆ Document-wide formatting from an HTML document (as defined in the `<BODY>` tag) is the most basic level of formatting.
- ◆ Document-wide formatting from a style sheet overrides document-wide formatting from an HTML document.
- ◆ Specific formatting in HTML overrides document-wide formatting.

- ◆ Specific formatting from a style sheet overrides specific formatting in HTML.
- ◆ Specific formatting from a style sheet overrides general formatting.

If specific formatting is defined in the HTML document and the format for the same element is also defined in a style sheet, the style sheet formatting generally wins. If a more specific element (such as a table cell rather than the whole table) is specified in either the style sheet or HTML document, the specific element wins.

Before you get started using style sheets, remember that the style sheet isn't necessarily part of the HTML document. In fact, depending on how you do it (see the options in the next section), the style sheet can be a completely different document. So, your first step is to decide how you want to connect the style sheet to the HTML document. Then you can develop the style sheet, which specifies all the bells and whistles you want to include.

Connecting Style Sheets to HTML Documents

The first step in using style sheets is to decide how you want to connect them to your HTML documents. After you get the hang of using style sheets and know how you want to connect them, you can just dive in and start creating them. (You find the exact process later in this chapter, in the section “Understanding Style Rules.”) For now, however, you need to get an idea of how style sheets and HTML documents can relate.

Basically, style sheets can connect to HTML documents in four ways. You can do any one of the following:

- ◆ Embed the style sheet in the HTML document.
- ◆ Link the style sheet to the HTML document.
- ◆ Import the style sheet into the HTML document.
- ◆ Add style sheet rules as attributes to regular HTML tags.

This chapter covers only the first two options — mainly because they are the most widely supported and the most practical to use. (Also, the latter two are somewhat more complicated and convoluted, and describing them is beyond the scope of this book.)

If you're interested in knowing how to use the latter two options, check out *HTML 4 For Dummies*, 4th Edition, written by Ed Tittel, Natanya Pitts, and Chelsea Valentine and published by Wiley Publishing, Inc.

Embedding style sheets

The easiest way to handle style sheets is to embed them within the <HEAD> tag (technically, within <STYLE> tags within the <HEAD>) of the HTML document. Embedding them is easy because you don't have to create a completely different document for the style sheet. You can simply work with an HTML document you already have.

To embed a style sheet, use the tags and attributes listed in Table 8-1.

Table 8-1 Embedding a Style Sheet		
<i>HTML Tag or Attribute</i>	<i>Description</i>	<i>Example</i>
<STYLE>...</STYLE>	Specifies the style block	<STYLE TYPE="text/css"><STYLE>
TYPE="text/css"	Specifies the type of style sheet	<STYLE TYPE="text/css"><STYLE>
<!-- -->	Hides style sheet commands from older browsers	<STYLE TYPE="text/css"><!-- --><STYLE>

The following steps show you how to add the <STYLE> tag and its attributes:

1. Start with a functional HTML document.

The top of the document should look something like the following block of code:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
 Frameset//EN"
 "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD>
<TITLE>Cats Galore</TITLE>
</HEAD>
<BODY>
</BODY>
</HTML>
```

2. Add <STYLE> tags:

```
<TITLE>Cats Galore</TITLE>
<STYLE>
</STYLE>
</HEAD>
```

3. Add comment tags within the <STYLE> tags to hide the styles from older browsers:

```
<STYLE>
<!--
-->
</STYLE>
```

4. Add the TYPE="text/css" attribute to specify that you're using a Cascading Style Sheet:

```
<STYLE TYPE="text/css">
<!--
-->
</STYLE>
```

Other style sheet formats exist (most notably, JavaScript Style Sheets) but they are less common and nonstandard, so this chapter doesn't address them.

That's it! You don't see anything different in the document, but you have found a home for your styles. When you develop the style sheet and specify cool formatting, you add it between the <STYLE> tags, as shown in the section "Understanding Style Rules," later in this chapter.

Linking style sheets

Linking style sheets can be a little more confusing than embedding them, mostly because the formatting information is in one location and the HTML code is in a completely separate document. That arrangement, however, also provides the biggest advantage of style sheets.

Here's why. Suppose that you have 17 documents in your Web site. You decide that you want to add a background image to them all. If you're using embedded style sheets or traditional HTML coding, you have to open and edit every one of those 17 documents to add the appropriate code. If, however, you have linked a single style sheet to each of those 17 documents, you need to make only a single change in that style sheet, and (voilà!) the change happens in each linked document.

You can use the tags and attributes in Table 8-2 to link your style sheets.

Table 8-2 Linking Style Sheets		
HTML Tag or Attribute	Description	Use in Pairs?
<LINK>	Connects a document to other information	No
REL="StyleSheet"	Specifies that the link is to a style sheet	No
TYPE="text/css"	Specifies the type of style sheet	No
HREF="..."	Indicates the URL of the linked style sheet	No

In linking style sheets, you need to create the style sheet file (so that you have a filename to link *to*). Only then can you include a link to the style sheet file within your HTML document.

Creating the style sheet file

If you choose to link to a style sheet, you need to create a file that contains the style sheet. The file must be a plain-text file, just like regular HTML documents, and have the extension `.css` (rather than `.htm` or `.html`). The file contains the same style sheet rules you use in an embedded style sheet. Check out the section “Understanding Style Rules,” later in this chapter, for help in creating a style sheet file.

Putting in the link

To link a style sheet to an HTML document, you use the `<LINK>` tag, including the `REL`, `TYPE`, and `HREF` attributes, as shown in the following block of code:

```
<LINK REL="StyleSheet" TYPE="text/css"  
 HREF="newstyle.css">
```

You must specify the values for the `REL` and `TYPE` attributes as shown; for the `HREF` attribute, simply fill in the name (or address) of the style sheet file to which you want to link.

You can link and embed a style sheet in the same document. For example, you may have a generic style sheet that applies to most of your HTML documents — that one, you would link. Then, just below the `<LINK>` tag, you could embed another style sheet with exceptions or additions to the generic style sheet. Both style sheets affect your document, and the style definitions embedded in the document override the linked ones.

This capability of using multiple style sheets is the *cascading* part of the term Cascading Style Sheet. You could use a generic style sheet that applies to all your documents and then a second (or third or fourth) style sheet with formatting specific to the particular document.

Understanding Style Rules

Style sheets are made up of rules that simply tell browsers how to format HTML elements. Just as HTML tags identify parts of a document — such as a paragraph, heading, table, or list — style rules specify formatting for those elements.

Style rules look a bit different from HTML. For example, rather than use angle brackets as you do with HTML code, you use curly braces (`{ }`). And, rather than use HTML-like abbreviations, you get to use some spelled-out words and descriptions. After you get used to the differences, you may even find style sheets easier to read and work with than HTML code.

Style rules have two basic parts:

- ◆ The part (called the *selector*) that identifies which element the style applies to
- ◆ The part (called the *declaration*) that tells browsers how to display that element

Take a look at the following:

```
P { color: blue }
```

In this example, the `P` (the *selector*) identifies which HTML element the style applies to, and the information within the curly braces (the *property* and the *value*, respectively) tells browsers how to display the element. In this case, the style rule specifies that all paragraphs (`P`) in the document should be blue.

Also, note that you can string together style rules, if you find doing so easier. For example, rather than have two separate rules on two lines, like this:

```
P { color: red }  
P { background-color: white }
```

you can put the rules together within the same set of braces by using a semicolon, like this:

```
P { color: red ; background-color: white }
```

And, just as you can add multiple declarations and values within the braces, you can specify multiple elements, like this:

```
H1, H2, H3, H4, H5, H6 { color: green }
```

Notice that when you string together elements, you separate them with commas (not semicolons, as you do between multiple declarations).

With these basic concepts of style rule construction in mind, find out in the following sections how to bring them all together.

Applying style rules

Table 8-3 summarizes the various declarations and values you see in the next several sections.

Table 8-3	Declarations and Their Values
<i>Property</i>	<i>Selected Possible Values</i>
font-family	Font names from readers' systems, plus generic choices of serif, sans-serif, or monospace
font-size	xx-small, x-small, small, medium, large, x-large, xx-large, smaller, larger
font-style	normal, italic, oblique
font-variant	normal, small-caps
font-weight	normal, bold, bolder, lighter
color	#RRGGBB hexadecimal number
background-color	#RRGGBB hexadecimal number or color name
background-image	url(. . .)
background-attachment	fixed, scroll
background-repeat	repeat, repeat-x, repeat-y, no-repeat
background-position	%, %
float	left, right

As you can see from this limited sample of declarations and values, the number of style combinations is endless.

Setting a font for an entire document

With just a few commands, you can apply formatting to an entire document. To set the font for the entire body (everything within the <BODY> and </BODY> parts of the HTML document), follow these steps:

- 1. In the style sheet, add the BODY element to specify what the style rule applies to:**

```
<STYLE>
<!--
BODY
-->
</STYLE>
```

2. Add { and } to contain the style declaration:

```
<STYLE>
<!--
BODY { }
-->
</STYLE>
```

3. Add the font-size property, followed by a colon (:), a font size, and a semicolon (;):

```
BODY { font-size: 32pt; }
```

4. Add the font-family property, followed by a colon (:):

```
BODY { font-size: 32pt;
 font-family: }
```

5. Add your first-choice font:

```
BODY { font-size: 32pt;
 font-family: Arial }
```

6. Add other font choices if you want, separated by commas (,):

```
BODY { font-family: Arial, Helvetica,
 Swiss }
```

7. Add the closest generic choice from the preceding table:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif }
```


When this style sheet is applied to the document shown in Figure 8-1, the result is the niftily styled page you see in Figure 8-2.

Specifying text and background colors

Another popular use of style sheets is to specify text and background colors. The following steps describe how to do both within the same rule:

1. Add a color style declaration to color the text in the body of the document dark blue:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 }
```


Figure 8-1:
This is how the example Web page looks before any styles are added.

Figure 8-2:
Setting the font for an entire document using the BODY selector.

2. Add a background-color style declaration to set the entire document background to pale yellow:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 ;
 background-color: #ffffcc }
```

Note that you can more easily read the styles if each one is on a separate line, as shown in the preceding code. You're welcome to use spaces or tabs because you need to make the style rule easy to read by humans as well as by computers.

To add other style rules, you need only put more rules on additional lines. Follow these steps:

1. To color first-level headings, you can add an H1 element:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: 000066 ;
 background-color: fffffc }
H1 { color: #ff0000 }
```

2. If you want the background of (only) the first-level headings to be white, you can set that, too:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 ;
 background-color: #ffffcc }
H1 { color: #ff0000 ;
 background-color: #ffffff }
```

Specifying background images

You can specify background images for the document as a whole, as you do in HTML, and for individual elements (which you cannot do in HTML). You can also control many aspects of the background image's appearance. Here's how:

1. Add a style declaration to set a background image:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 ;
 background-color: #ffffcc ;
 background-image:
 url(winchesterback.jpg) }
```

Using style sheets effectively

Although no “right way” to develop and format style sheets exists, some techniques prove more effective than others. Here are a few tips to get you started:

- ✓ Take care of document-wide formatting first—that is, specify the background image, background color, and font before you start specifying the nitpicky individual formatting.
- ✓ Add one or two styles at a time and test them. Troubleshooting just a few new styles is easier than troubleshooting a whole blob of new ones.
- ✓ Stay as simple as possible and expand gradually, as you need to. Adding new styles one at a time is easier than backtracking and removing styles.
- ✓ Remember not to get caught up in the apparent WYSIWYG-ness of style sheets. You still don’t have absolute control of the final appearance of the document because your readers may not have style-sheet-capable browsers, may have their browsers set not to use style sheets, or may override your formatting with their own, preferred formatting.

2. Add another style declaration to keep the image from scrolling so that it looks like a watermark on the screen:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 ;
 background-color: #ffffcc ;
 background-image:
 url(winchesterback.jpg) ;
 background-attachment: fixed }
```

3. Specify the location of the image on the background:

The following code specifies background-position values of 50% and 0% to move the image horizontally halfway across the screen and position it at the top, respectively:

```
BODY { font-family: Arial, Helvetica,
 Swiss, sans-serif ;
 color: #000066 ;
 background-color: #ffffcc ;
 background-image:
 url(winchesterback.jpg) ;
 background-attachment: fixed ;
 background-position: 50% 0% }
```

4. Set background images to repeat only horizontally, only vertically, both, or not at all.

To preserve the watermark effect, this case specifies “not at all”:

```
BODY { font-family: Arial, Helvetica,  
 Swiss, sans-serif ;  
 color: #000066 ;  
 background-color: #ffffcc ;  
 background-image:  
 url(winchesterback.jpg) ;  
 background-attachment: fixed ;  
 background-position: 50% 0% ;  
 background-repeat: no-repeat }
```

The result of the code in Steps 1 through 4 is a background image that remains in a specific location on a Web page — even when users scroll that Web page. I encourage you to experiment with specifying different values for the background-attachment, background-position, and background-repeat attributes until you create the perfect background effect for your site.

Book III

FrontPage 2003

The 5th Wave

By Rich Tennant

"We have no problem funding your Web site, Frank. Of all the chicken farmers operating Web sites, yours has the most impressive cluck-through rate."

Contents at a Glance

Chapter 1: Getting to Know FrontPage	195
Chapter 2: Getting Started with FrontPage: Your First Web Site	201
Chapter 3: Customizing FrontPage to Your Liking	211
Chapter 4: Laying the Groundwork for Your Web Pages	221
Chapter 5: Getting the Basics on Your Page: Text, Tables, and Links	229
Chapter 6: Perking Up Your Pages with Interactive Buttons, Counters, and More	243
Chapter 7: Image Editing for Everyone	251
Chapter 8: Publishing Your Web Pages	261

Chapter 1: Getting to Know FrontPage

In This Chapter

- ✓ **Discovering the power of FrontPage**
- ✓ **Looking at the FrontPage interface**
- ✓ **Viewing your Web site in FrontPage**
- ✓ **Using the FrontPage Editor**

You don't need to be a whiz kid to churn out a quality Web page. By using FrontPage, you can join the ranks of Web page designers. The powerful FrontPage program enables you to create almost any type of Web page. This chapter covers the FrontPage basics and introduces you to some of the program's essential tools.

"What Is FrontPage, and What Can I Do with It?"

FrontPage is an all-in-one Web publishing tool for big-time Web companies (such as Yahoo! or ESPN), small companies, and personal users. By using FrontPage, you can create individual Web pages and publish them to the Internet, generate tracking reports about those Web pages, and effectively administer the Web site after it's on the Net . . . all from within the same program.

Of course, you may never want to administer an entire Web site and use all that functionality, and that's okay. If you just want to build ordinary HTML pages and put them up on the Internet or the company intranet, that's fine, too. FrontPage is exceptionally flexible and scalable; it can grow with you as your Web site needs grow.

How FrontPage Is Organized

FrontPage contains a multitude of features, mini-applications, and menus, all wrapped up in one tidy little package. Still, maneuvering around FrontPage can baffle anyone. So to better orient you, Figure 1-1 shows you a typical FrontPage interface. You also see figure callouts for a number of features. Pay particular attention to the callouts, because you use those features the most.

Viewing Your Web Site

FrontPage allows you to work with six different aspects, or *views*, of your Web site. I devote the rest of this section to describing these views.

Before you can work with a Web site, you must first load into FrontPage one or more Web pages that make up that site.

To open a Web page in FrontPage:

- 1. Choose File → Open Site from the main menu.**

The Open Site dialog box appears.

- 2. Enter the name of a Web page in the Site Name field.**

You can either type the name of the Web page or navigate to the page by clicking the icons you see in the Open Site window.

- 3. Click the Open button.**

The Web page you chose in Step 2 appears.

You can view your Web page in any of several different views:

- ◆ **Page view:** Where you build all your Web pages (refer to Figure 1-1). The page view is the default view: When you open a Web page in FrontPage, you automatically see a page view similar to the one shown in Figure 1-1. To redisplay your page in Page view, choose View⇨Page.

You can preview your Web site in Internet Explorer at any time by choosing File⇨Preview In Browser.

- ◆ **Folders view:** Displays a typical Windows Explorer menu, making all your Web project's files and folders easily accessible within FrontPage (see Figure 1-2). From this view, you can also drag and drop files, which makes adding and deleting content easy.

You display your site in Folders view by choosing View⇨Folders or by clicking the Folders icon you see on the Views bar (see Figure 1-2).

If you look at Figure 1-2, you see several icons on the Views bar at the bottom of the page. Clicking these icons allows you to switch instantly to the six views available in FrontPage (without having to use the Views menu).

Figure 1-2: The FrontPage Folders view displays the files and folders that make up your Web site.

Views bar

- ◆ **Remote Web Site view:** Allows you to synchronize the Web pages on your local computer with the Web pages on a Web server — in other words, Remote Web Site view allows you to publish your Web site. For the complete skinny on publishing your site with FrontPage, check out Book III, Chapter 8.

You access Remote Web Site view by choosing View⇨Remote Web Site or by clicking the Remote Web Site icon you see on the Views bar (refer to Figure 1-2).

- ◆ **Reports view:** Gives you a Site Summary (see Figure 1-3), which provides a bird's-eye view of what's working within your Web site (or not working, if, for example, your site contains some broken hyperlinks). From the Reports view, you can also run a more detailed series of reports that give you immediate information on the status of various aspects of your Web site, such as load times or hyperlink status.

You display your site in Reports view by choosing View⇨Reports or by clicking the Reports icon you see on the Views bar (see Figure 1-3).

Figure 1-3:
Reports view enables you to troubleshoot your site at a glance.

Views bar

- ◆ **Navigation view:** Provides a visual representation of all the pages on your Web site and the pages' hierarchical order. By dragging around the pages, you can change the relationships of those pages to one another and organize the pages of your site more effectively. Clicking the Navigation icons you see in the upper-right corner of Navigation view allows you to add pages and links to your site instantly.

You display your site in Navigation view by choosing View⇨Navigation or by clicking the Navigation icon you see on the Views bar (refer to Figure 1-3).

- ◆ **Hyperlinks view:** Gives you a graphical representation of how every Web page connects to every other page within your Web site (see Figure 1-4). In addition, the Hyperlinks view provides a quick way to see which pages link to other sites outside your own.

To display your site in Hyperlinks view:

1. In **Page, Folders, Reports, or Navigation** view, click to select a page.
2. Choose **View⇨Navigation** or click the **Navigation** icon you see on the **Views bar** (see Figure 1-4).

Figure 1-4:
Check out
your links by
using
Hyperlinks
view.

Views bar

FrontPage shows you every page in your site linked to the page you selected in Step 1.

- ◆ **Tasks view:** Enables you to assign tasks to individuals on your team, check the status of tasks that are already underway, and manage the workflow and the publishing of new elements to the site. You can also use this view to stay on top of tasks that you have to do yourself. Tasks view makes a very good to-do list. If you're going to use FrontPage in a multiuser environment, the Tasks view (which you display by clicking the Tasks View icon, as shown in Figure 1-4, or by choosing View→Tasks from the main menu) no doubt becomes a common sight.

Introducing the FrontPage Editor

The FrontPage Editor is the program's built-in tool for creating and viewing Web pages. You can switch to Page view and then click a button (Design, Split, Code, or Preview) at the bottom of the window, as shown earlier in this chapter, in Figure 1-1 to switch among the following modes:

- ◆ **Design mode:** FrontPage's visual, what-you-see-is-what-you-get (WYSIWYG) editor for Web development. In Normal mode, you can place elements — text, graphics, applets, or whatever — on-screen in any location, and FrontPage automatically generates the behind-the-scenes HTML code to account for the location of every object on-screen.
- ◆ **Split mode:** Allows you to view your Web page in design mode on one half of the screen and the corresponding HTML code on the other half.
- ◆ **Code mode:** Enables you to edit raw HTML by hand, just as you did in the good old days. (This mode is for purists.)
- ◆ **Preview mode:** Enables you to see what your pages look like in a Web browser window before you put them up on the Internet. The FrontPage default browser, not surprisingly, is Microsoft's own Internet Explorer.

As you become familiar with FrontPage, you may find yourself switching back and forth between modes when you create your Web pages. For example, many folks begin creating their pages in Normal mode and then switch to Preview mode to check their work and back again to Normal to adjust their layout and design, repeating as necessary. When they want to incorporate a bit of hand-coded HTML (for example, the HTML code necessary to incorporate a custom JavaScript script, which I cover in Book VII), they simply switch to HTML mode — and then back again to Preview mode to view the finished product.

Chapter 2: Getting Started with FrontPage: Your First Web Site

In This Chapter

- ✓ Creating a new Web site yourself or with a template
- ✓ Creating a Web page yourself or with a template
- ✓ Naming (and renaming) your Web page
- ✓ Saving your Web page
- ✓ Opening files in odd formats with FrontPage

Oh, what a tangled Web you can weave — but FrontPage makes starting out and keeping track of what you're doing easy. Whether you plan to create a Web page on your own or use one of the Web templates that the program provides, this chapter shows you the basics. If you can figure out how to open, save, and close your Web pages, you're well on the road to Webmastery.

Creating a New Web Site

A *Web site* is a collection of Web pages and related content, such as pictures, movies, and sound clips.

You want to create and name a Web site in FrontPage before you create your first Web page. Doing so helps you organize your content — much like creating and labeling a manila folder called `Tax Receipts` in the real world helps you organize the dozens of receipts you accumulate by giving you a single place to store them.

In this section, I show you how to create a quick-and-dirty, one-page Web site. To do so, follow these steps:

- 1. Choose File⇨New to open the New task pane, as shown in the right side of Figure 2-1.**
- 2. Under New Web Site in the task pane, click One Page Web Site.**

The Web Site Templates dialog box appears (see Figure 2-1).

Figure 2-1:
Using
templates
lets you
create Web
sites quickly
and easily.

Click a template...

... to see a description of that template

New task pane

3. **Make sure that the General tab is selected and then select One Page Web Site from the list of available templates.**

The templates appear in icon form in the Web Site Templates dialog box. Each has a descriptive name (refer to Figure 2-1), and when you click a template, FrontPage displays even more information about that template in the Description section you see in the lower-right area of the Web Site Templates dialog box.

FrontPage comes with several Web templates that enable you to design a Web site that you can tailor to your business or personal needs. Choose the Personal Web template, for example, to create a Web site that describes your family and its adventures. Table 2-1 describes these Web templates.

4. **Enter a directory name in the field labeled Specify the location of the new Web site: to specify where on your computer you want FrontPage to store the Web pages associated with this Web site.**

To select a directory on your computer, you can either type the name of a directory or click the Browse button and use the New Web Site Location dialog box that appears.

This part is confusing, but what you enter in Step 4 determines both the location *and* the name of your new Web site. For example, entering `c:\myDocuments\myWebSites\Knitting` tells FrontPage to name your Web site `Knitting`; it also tells FrontPage to create a directory (or folder) named `c:\myDocuments\myWebSites\Knitting` and to store all the content associated with the `Knitting` site in the `c:\myDocuments\myWebSites\Knitting` directory.

FrontPage, if you let it have its way, names the directory *mysite*. Although this name may seem nice and homey, it isn't particularly effective in helping you remember what your Web site contains. And, after you create your Web site (and a bunch of content), changing the name can prove to be a hassle if you decide that you don't like the current name. Naming your Web site, therefore, is one of the more important decisions you can make.

5. Click OK to create your new Web site.

Note: As you create a Web site, you'll notice that FrontPage creates a few extra items, including an Images folder and a Private folder. The Images folder is the default location for housing images in your Web site. The Private folder (it's actually called `_Private`) is where FrontPage puts the majority of the code it generates automatically to create your Web site.

Table 2-1	Web Site Templates in FrontPage
Template	What It Includes
One Page Web Site	Just a single Web page
Corporate Presence Wizard	Pages for products and services, feedback, and a search page, as well as pages for mission statements and contact information
Customer Support Web	The tools necessary for building a compelling customer support site, including pages for discussion groups, FAQs, bug-list reports, a searchable database, and bulletin-board postings
Database Interface Wizard	Tools for interfacing with a database so that you can view, add, and update records in the database
Discussion Web Site Wizard	Search forms, a discussion area, and user registration
Empty Web Site	Only the empty default folders
Import Web Site Wizard	A walk-through of the process of importing an existing Web site into a new FrontPage Web site
Personal Web Site	A home page, plus pages for a photo album, your personal interests, and your favorite sites on the World Wide Web

(continued)

Table 2-1 (continued)

<i>Template</i>	<i>What It Includes</i>
Project Web Site	Project-related elements, such as schedules, task status, discussion pages, and team-member information
Share-Point Team Site	A calendar, a library for documents that you share with others, and a task list so that you can build a Web site with your colleagues

Creating Web Pages

Creating new Web pages is perhaps the most common task that you perform in FrontPage, especially if you have a good-size Web site. Not surprisingly, then, FrontPage offers you a plethora of options for generating new Web pages, whether you want to create a simple text page or something as sophisticated as a page involving frames.

Creating an empty Web page

You can create a new, empty HTML page to add to your Web page in several ways, but the following methods may prove the easiest:

- ◆ **From the New task pane:** To create a Web page by using the task pane, choose File⇨New. Then choose Blank Page from the New task pane that appears.
- ◆ **From the toolbar:** Just below the File menu lies the New Page button. Click it (or press Ctrl+N) to create a new Web page.
- ◆ **From the Folders view:** Whenever Folders view is active, you can generate a new, blank Web page by right-clicking a blank part of the Folders view and choosing New⇨Blank Page from the shortcut menu that appears.

After you create a new page, a tab appears along the top of the window in Page view. Click a tab to go from page to page.

Creating a Web page from a template

FrontPage gives you many more options for creating Web pages than just making an empty page. In fact, FrontPage includes 36 different Web page templates that make choosing a Web page for almost any of your needs easy. Table 2-2 lists some of these templates. To create a Web page from a template, choose File⇨New, click More Page Templates in the New task pane

Saving an HTML file as a template

Suppose that you're working on a Web page and you suddenly realize, "Zoinks! All my other Web pages should have these same basic elements!" FrontPage enables you to save an HTML page as a template, which you can then load the same as other HTML templates. To save an HTML page as a template, follow these steps:

- 1. Switch to Page view and make the pane active by clicking in it.**
- 2. Choose File → Save As.**
- 3. Select FrontPage Template (*.tem) from the Save As Type drop-down list.**

The dialog box opens to the C:\Documents and Settings\Owner\Application Data\Microsoft\FrontPage\Pages folder, the folder

where FrontPage keeps its templates. (Depending on which version of Windows you're running, the templates may be in a different folder.)

- 4. Click the Save button.**
- 5. Enter a title, name, and description for your template and click OK.**

The Save As Template dialog box appears.

The title, name, and description that you enter appear in the Page Templates dialog box along with the titles, names, and descriptions of other templates.

After you save your file, you can see and choose your new template on the My Templates tab of the Page Templates dialog box, which is the one that you see after you click More Page Templates in the New task pane.

that appears, and double-click a template in the Page Templates dialog box that opens. The Preview box in the dialog box shows you what kind of Web page you get with each selection.

The fastest way to open the Page Templates dialog box is to open the New Page button drop-down list from the toolbar and choose Page.

Table 2-2 Web Page Templates

<i>Web Page Template</i>	<i>What Is Created</i>
Bibliography	A page with entries in the correct form for a bibliography
Confirmation Form	A customer-service reply page for users to submit a query
Feedback Form	A form for submitting and receiving feedback
Form Page Wizard	A customized page containing a form that Web surfers can submit
Frequently Asked Questions	A blank table of contents and links to major sections. (You get to fill them in, however.)

(continued)

Table 2-2 (continued)

<i>Web Page Template</i>	<i>What Is Created</i>
Guestbook	A form that visitors can use to post comments to your Web site
Photo Gallery	A page laid out for presenting photographs
Search Page	A search form with instructions
Table of Contents	A set of topics and built-in links for your Web pages
User Registration	A page that users can use to register for a restricted access Web site

Creating framed Web pages

Ever see a Web page where you can scroll down the page, but the menu at the top never moves and the scrolling page seems to disappear underneath the menu? A feature known as *frames* controls these nifty tricks — and it's one of the great secrets of HTML. Frames aren't as popular as they once were, but you can still create frame pages with FrontPage by following these steps:

- 1. In Page view, choose File⇨New to open the New task pane.**
- 2. Click More Page Templates.**

The Page Templates dialog box appears.

- 3. Click the Frames Pages tab.**
- 4. Select the frame style you want.**

Be sure to glance at the Description section in the Page Templates dialog box, along with the Preview window — it shows you precisely what your choice is.

- 5. Click OK to generate the framed pages.**

After you select your framed page, you don't automatically see the page the way that it's eventually going to look. After you choose a frame page style, FrontPage creates a control page for the frame style, leaving to you the selection of the pages in the frame. On-screen, you see borders breaking up the page according to the frame style that you select. Within each framed area on-screen, you find two buttons. You use these buttons to select the pages for each framed area in the style that you select. Figure 2-2 shows you how these buttons look on-screen after you create a framed page.

Figure 2-2: Click to specify the pages you want to display in each frame.

Click to create a new Web page on-the-spot
 Click to specify an existing Web page

The following list describes when to use each button:

- ◆ **Set Initial Page:** If you want to insert a page you've already made, click this button.
- ◆ **New Page:** If you want to make up a new page on the spot, click this button.

Click the Preview button along the bottom of the screen in Page view to see how a page with frames looks in real terms.

Changing a Filename

Sometimes you find that you want to change the name of a FrontPage file. For example, you may create a file named `page1.html` and later decide to give that file a more meaningful, easy-to-remember name, such as `ufo_sightings.html`.

Keep those filenames short

Although you live in the wonderful world of Windows, where you can have long filenames that even include spaces between words, not all Web servers run Windows. Some non-Windows servers on the Internet can handle only filenames that are eight characters long

(not including the three characters allowed after the dot). So, to ensure that your files work fine on all types of servers, make sure that you give your files names that contain eight characters or fewer.

If you're familiar with the way Windows enables you to rename files, FrontPage is sure to seem awfully familiar, because it works almost identically. To change the name of a file, follow these steps:

- 1. If you don't already have Folders view displayed, choose View→Folders.**

Folders view appears.

- 2. In Folders view, right-click the name of the file that you want to change.**

- 3. Choose Rename from the shortcut menu that appears.**

The file whose name you want to change is highlighted.

- 4. Type the new name for the file.**

- 5. Press Enter.**

If you change the name of a Web page, you break the links that connect the page to any other pages in your Web site. Fortunately, FrontPage knows exactly how all your Web pages link, so after you change the name of a file, FrontPage asks whether you want to automatically update your other pages as well.

Saving Your Web Pages

An old saying in software-development circles goes a little something like this: Save and save often. Well, saving and saving often is a great idea in FrontPage, too. The number of times that you save a file is directly proportional to how mad you get if you lose all the work you just finished. Keeping that in mind, use one of the following three easy ways to save a file in FrontPage:

- ◆ Choose File→Save.
- ◆ Click the Save button on the Standard toolbar.
- ◆ Press Ctrl+S.

If you haven't yet saved the file, the Save As dialog box appears. From the Save As dialog box, you can give your file a name and choose where to save it. After you save the file the first time, you no longer see the Save As dialog box if you use any of the preceding three methods of saving.

Opening Files from Other Programs with FrontPage

Because FrontPage is part of Microsoft Office, the program can read and edit a large number of different file formats in addition to HTML. To open a non-FrontPage file in FrontPage, follow these steps:

1. Choose File→Open to access the Open File dialog box (see Figure 2-3).
You can also press Ctrl+O to access the Open File dialog box.
2. Select from the Files of Type drop-down list the file type you want to open.
3. Use the Look In drop-down list to find the file that you need.
4. Click the name of the file that you want from the list and then click the Open button.

Figure 2-3: You can open non-FrontPage files in FrontPage using the Open File dialog box.

Chapter 3: Customizing FrontPage to Your Liking

In This Chapter

- ✓ Getting to know the FrontPage Editor
- ✓ Setting up your toolbars
- ✓ Dealing with your folders
- ✓ Importing Web elements

Before you get too far along into churning out Web pages like a well-oiled machine, take a step back and set things up in FrontPage to your liking. Get your toolbars just right because you may end up clicking lots of buttons when you create your Web pages. Organize your file folders so that you can at least remember where you're putting your masterpieces. And don't forget to use some of the Web stuff that you may have already lying around. With a little thought, your future efforts don't seem so hard.

A Quick Guide to the Three Modes of the FrontPage Editor

As with most things in FrontPage, you can make the Editor as simple or as complex as you want. The Editor is designed to appeal to HTML editing newbies as well as to HTML masters. It achieves this delicate balance between the new kids on the block and the veterans by enabling users either to use drag-and-drop tools for composing pages or to edit the HTML directly.

The FrontPage Editor is split into three basic modes, which you can access by clicking one of the following three tabs in the bottom-left corner of the editing window:

- ◆ **Design mode:** This mode is the default for the Editor and undoubtedly the way Microsoft prefers that you create your Web pages.

In the Design mode, shown in Figure 3-1, you can create Web page elements on-screen and position them anywhere you want. As you do so, FrontPage autogenerates the necessary HTML to make the page that you're creating.

Figure 3-1:
FrontPage
in Design
mode.

The idea is that FrontPage takes HTML editing out of the HTML creation process and replaces it with menus, toolbars, wizards, and other elements that Office users are accustomed to seeing.

- ◆ **Code mode:** Prefer to do your own HTML editing? You can use HTML mode, as shown in Figure 3-2, to edit your HTML directly and bypass all the automated features that the Design mode offers. This mode works the same as a more traditional HTML editor, but it also offers a number of handy features to make editing a little more user-friendly, such as HTML coloring and tag viewing.
- ◆ **Split mode:** Split mode offers the best of both worlds: drag-and-drop design mode on the top of the display area, code mode on the bottom. When you make a change in one mode, you see that change reflected immediately in the other.
- ◆ **Preview mode:** Preview mode eliminates the need to open up a browser to see what your pages look like. This mode gives you an immediate idea of whether a page that you're creating is working correctly, because Preview mode shows what your Web page looks like in the Internet Explorer browser.

Preview mode is a good idea . . . almost. The downside is that it emulates Internet Explorer, which means that, if you use the Preview mode as the only method of previewing your work, you're neglecting the large number of Web users who use other browsers, such as Netscape Navigator.

Figure 3-2:
The same
Web page
as shown in
Figure 3-1—
in Code
mode this
time.

Using FrontPage Toolbars

FrontPage comes with the requisite Office toolbars, including the Standard and Formatting toolbars. In addition to these two toolbars, FrontPage supports seven other toolbars that you can display and customize. If you get to know these toolbars, your life may become much easier later. Table 3-1 highlights the functions of each toolbar.

Table 3-1

FrontPage Toolbars

<i>Toolbar</i>	<i>What It Does</i>
Standard	Includes such general Office functions as Open, Save, and Print
Formatting	Provides font-style and formatting functions
Code View	Offers coding shortcuts, such as function lookup, code snippets, tag and brace matching, and more
DHTML Effects	Assigns Dynamic HTML events, allowing your Web page to respond to mouse clicks, mouse movement, and text input
Drawing	Offers tools and buttons for drawing and formatting shapes and lines
Drawing Canvas	Presents tools for expanding, collapsing, and cropping the drawing canvas

(continued)

Table 3-1 (continued)

<i>Toolbar</i>	<i>What It Does</i>
Dynamic Web Template	Provides you with an easy way to add editable regions to dynamic Web templates (templates which mix “locked” layout with editable sections)
Pictures	Gives you point-and-click access to all the image-editing tools built into FrontPage
Positioning	Enables you to set locations and move the position of objects on a page
Style	Launches the Cascading Style Sheet dialog box
Tables	Generates quick and easy HTML tables
Task Pane	Opens the task pane. Click the down arrow in the task pane and select which pane you want from the drop-down list
WordArt	Offers buttons and tools for creating and editing WordArt images
XML View	Provides you with a way to verify the well-formedness of XML code (<i>well-formedness</i> means “grammatically correct” in XML-speak)

To display a toolbar, choose View⇨Toolbars⇨*Name Of The Toolbar* or right-click a toolbar and choose a name from the shortcut menu that appears. After you choose the toolbar that you want, a check mark appears in the menu next to the name of the toolbar, and the toolbar that you choose either floats on-screen or sits next to the Standard and Formatting toolbars.

If a toolbar appears to be floating randomly on-screen, you can drag it up to the location of the other toolbars. After you get the toolbar up there, the toolbar area grows to accommodate the new toolbar. You can also double-click the title bar of a floating toolbar to mount it with the other nonfloating toolbars.

Creating Folders

Folders help you organize the files that make up your Web site. The larger your site — in other words, the more Web pages you create — the more important organizing your files becomes. (Just as in everyday life, hunting through a stack of disorganized files for that one single file you’re looking for can be frustrating and time-consuming.)

Collapsing and expanding folders

If you use Windows, seeing your folders arranged in a hierarchy that you can collapse and expand may already be familiar to you. Such an arrangement makes grasping the overall structure of your folders easy. FrontPage also offers the capability to view data through collapsing and expanding folders. To expand and collapse folders, follow these steps:

1. **Activate the Folder List by choosing View⇨Folder List.**
2. **Click any folder with a plus sign next to its name to expand the folder and view the contents of that folder.**

After you click the plus sign, it changes to a minus sign.

3. **To collapse the folder, click the minus sign.**

You can also copy and move files by using the Folder List, just as you can in the Windows Explorer. Simply right-click the file, drag it into the desired folder, and choose either Copy Here or Move Here from the shortcut menu.

To create new folders for a Web project, follow these steps:

1. **If the Folder List isn't already open, choose View⇨Folder List to activate it.**

Don't confuse the View⇨Folder List command with the View⇨Folders command. They perform different functions.

2. **Right-click the folder in which you want to place your new folder and then choose New⇨Folder from the shortcut menu that appears.**

FrontPage creates the new folder and prompts you to enter a name for it.

3. **Enter a name for your new folder in the active text box next to your new folder.**

The text box appears as a black box with a blinking white cursor at the end of the box.

4. **Press Enter to set the name of your new folder.**

Deleting Files and Folders

FrontPage offers a number of ways for you to delete files and folders. To delete any file or folder from your project, choose any of the following methods:

- ◆ **Deleting from the Folder List:** Click an item and press the Delete key. The Confirm Delete dialog box appears to make sure that you're really serious about wanting to delete the file or folder (see Figure 3-3).

Figure 3-3: FrontPage always checks to make sure that you really want to delete an item.

- ◆ **Deleting from the Folders view:** This procedure works just the same as the Folder List option that I describe in the preceding paragraph.
- ◆ **Deleting from the Reports view:** You can also delete various HTML pages on which you generate reports. Just click the HTML page in a report and press Delete. Again, the Confirm Delete dialog box appears to confirm that you want to delete the HTML page. You can't, however, delete a page from the Site Summary report.
- ◆ **Deleting from the Navigation view:** Deleting from this view is slightly different. Select the page that you want to delete and then press Delete. The Delete Link dialog box appears. Select the Remove This Link Bar from All Pages in the Web Site option to keep the page in the Web but delete all links to the file or select the Delete This Page from the Web Site option to eliminate the page entirely.
- ◆ **Deleting from the Hyperlinks view:** Select the page that you want to delete and press the Delete key. The Confirm Delete dialog box appears to make sure that you want to delete your selection.

After you delete a page from your Web, you can't undo the action. You're always better off eliminating the page from the active Web by stripping the page out of the Navigation view first and then removing the page. This method eliminates the file from use but keeps it in the Web. That way, you can check to see whether deleting it causes any unintended repercussions. The same rule applies for other kinds of files.

Importing Webs and Web Pages

If you're working with a number of different Web sites, you may want to import important Web pages, graphics, and even other Web sites into your current Web site. FrontPage enables you to import such accessories easily.

You always need to specify first the destination into which you want to import files! To do so, first activate the Folder List by choosing View⇨Folder List. Then select the folder into which you want to import the data.

By the way, before you can use material that someone else created, you *must* get the creator’s permission. Presenting other’s work without permission is a violation of copyright laws — and the repercussions for violating those laws can be stiff.

Importing files that you created elsewhere

To import a file into FrontPage, follow these steps:

1. Choose File⇨Import.

The Import dialog box appears, as shown in Figure 3-4.

Figure 3-4:
You can import a file into FrontPage by using this dialog box.

2. Click the Add File button.

The Add File to Import List dialog box appears.

3. Use the Look In drop-down list to tell FrontPage where you want to get the file(s) and then select the file(s) that you want to import from either your local drive or the network.

4. Click the Open button to add the file(s) to your Import List.

You return to the Import dialog box.

5. Click OK to import the files into your Web.

Importing folders that you created elsewhere

After you select a folder in the Folder List, follow these steps to import a folder into the folder you selected:

1. Choose File→Import.

The Import dialog box appears.

2. Click the Add Folder button.

The File Open dialog box appears.

3. Select the folder that you want to import by searching through the available local and network drives.

4. Click the Open button to add that folder and its contents to the Import List.

You return to the Import dialog box.

5. Click OK in the Import dialog box to import the folder into your Web site.

You don't need to import files and then import folders separately. You can make a collection of files and folders by adding them to the Import List first. After you collect all the items that you want to import, click OK in the Import dialog box to import the whole collection.

Importing a Web site that you created elsewhere

To import an entire Web site into your existing FrontPage Web site, follow these steps:

1. Choose File→Import.

The Import dialog box appears.

2. Click the From Site button.

The Import Web Wizard opens.

3. Choose how you want to import the Web site.

The wizard provides the following five import options:

- **FrontPage Server Extensions Or SharePointServices:** Files stored on a remote computer, transferred via Microsoft's own transfer protocols.
- **WebDAV:** Files stored on a remote computer, transferred via Web Distributed Authoring and Versioning.
- **FTP:** Files stored on a remote computer, transferred via the file transfer protocol.
- **File System:** Files stored on your local computer.
- **HTTP:** Files stored on a remote computer, transferred via hypertext transfer protocol.

4. Enter the name of a directory (or URL) in the Web Site Location field.

You can use the Browse button to surf to the local directory (if you choose File System) or URL (if you choose any of the other options) you want, or you can type the name of the directory or URL directly into the field.

5. Specify additional transfer information.

Depending on your selection, you may also want to specify one of the following:

- **Include subsites:** This option is available when you choose FrontPage Server Extensions Or SharePointServices or File System. Checking this option tells FrontPage to automatically transfer sub-sites (subdirectories) located beneath the directory or URL you selected in Step 4.
- **Use Passive FTP:** Available when you select FTP; checking this option alerts FrontPage that you want to transfer files from a server that uses a different port for each FTP connection.
- **Encrypted connection required (SSL):** Available when you select FrontPage Server Extensions Or SharePointServices, WebDAV, or HTTP, checking this option tells FrontPage to transfer files via a secure connection.

6. Click Next.

Depending on the transfer option you choose in Step 3, FrontPage may ask you for a name and password. For example, if you choose FTP in Step 3, FrontPage asks you to enter the name and password required by your FTP server. Enter the requested information and click Next.

7. Set the download options for the Web site that you want to import.

You can limit the size of the Web site you want to download by choosing from a series of check boxes. These check boxes enable you to specify the number of layers of the Web that you want to import, the size (in kilobytes) that you want to import, and the kinds of files that you want to import.

8. Click Next.

The Finish dialog box appears.

9. Click the Finish button to import the Web site.

Chapter 4: Laying the Groundwork for Your Web Pages

In This Chapter

- ✓ Giving your Web site a theme
- ✓ Editing your theme
- ✓ Setting up page properties

If you thought you could just jump right in and make a Web page, you've probably figured out that it's not that easy. To do a thorough job, you need to consider the elements that may seem secondary to you but that make a big difference — especially as you try to apply them later and realize that you should have done these things first! Before getting too far along, you need to consider whether you need a theme for your page, additional background images and colors, and page margins. To save yourself grief later, establish your Web groundwork today.

Applying a Theme to a Web Page (Or an Entire Web Site)

Themes are compelling graphics and varying text styles that help provide a common look and feel for your Web site. FrontPage comes with more than 60 different themes that you can apply to individual pages, as well as to an entire Web site. To add a theme to a Web page or Web site, follow these steps:

1. Choose Format⇨Theme.

A Theme task pane, similar to the one shown in Figure 4-1, appears.

2. Select the theme that you want from the list that appears.

The three check boxes in the bottom-right corner of the Theme task pane give you the following additional options:

- **Vivid Colors:** Displays themes with nice, bright colors.
- **Active Graphics:** Displays themes with interesting and dynamic-looking graphics for such elements as a *banner*, the large heading that sometimes appears along the top of Web pages.
- **Background Picture:** Displays themes containing background images.

Rolling your cursor over the right side of a theme displays options for applying that theme

Figure 4-1: Selecting a theme for your Web site gives each page in your site a consistent look and feel — instantly.

3. Choose any of the options described in Step 2 by clicking the check box next to the text that describes the option that you want.
4. Move your cursor over the right side of any theme that's displayed and click the arrow that appears.
A pop-up menu appears.
5. From the pop-up menu, choose **Apply As Default Theme** to apply the theme to all the pages in your Web site or choose **Apply to Selected Page(s)** to apply the theme to only those pages that are open in FrontPage.

FrontPage applies the theme.

If you don't like the way the newly applied theme makes your pages look, don't despair: choosing **Edit → Undo Theme Change** removes all theme formatting.

Editing a Theme

What if you like the look of a theme, but the color just doesn't quite work for you? FrontPage enables you to modify any of the more than 60 themes in FrontPage, providing hours of fun for the entire family! To edit a theme, follow these steps:

1. Choose Format→Theme.

The Theme task pane appears.

2. In the list of theme names, select the theme that you want.

3. Click Create New Theme.

The Customize Theme dialog box that appears enables you to change the colors, graphics, and/or text display of your selected theme.

4. Click the Colors, Graphics, or Text buttons to edit the color, graphic, or text properties of the selected theme.

You can click one, two, or all three of these buttons, so go hog wild!

5. Click the Save button to save any changes to the theme or click the Save As button to save your theme under a new name.

If you click the Save As button, the Save Theme dialog box appears (see Figure 4-2). Type a new name for your theme and then click OK to save the new theme.

Figure 4-2:
You can modify any of dozens of prebuilt themes to create your own customized theme.

Editing Page Properties

Every Web page offers a number of options that you can modify to fit the needs of the site that you're building. These options range from choosing Web page background images to specifying the color of hyperlinks. FrontPage organizes these options in one convenient place so that accessing them is a snap.

In Page view with Design mode selected, you can right-click a Web page and choose Page Properties from the shortcut menu. The Page Properties dialog box appears, as shown in Figure 4-3. (You can also choose File⇨Properties to access the same dialog box.)

Figure 4-3:
Choose your page options — from background sounds to link colors using the Page Properties dialog box.

You can perform a number of detailed tasks in the Page Properties dialog box, most of which I describe in the following sections. Some of the simpler options that you can easily change include the following:

- ◆ **Change a page title:** You can change a page title by typing a new name in the Title text box on the General tab.
- ◆ **Specify a default page sound:** Also on the General tab, you can click the Browse button to place a sound in your Web page. Unless you deselect the Forever check box and insert a value in the Loop text box, the sound loops continuously after the page loads. In other words, it keeps right on playing.

Sounds are platform-dependent, so if you specify a PC sound file (for example, a WAV file), Macintosh and Unix Web users can't hear it.

- ◆ **Specify the page language:** On the Language tab, you can choose the (human) language for both the page text and the HTML coding.
- ◆ **Assign categories to the page:** You use categories to track a page as someone's working on it in a multiuser environment. On the Workgroup tab, you can specify the categories that a page falls under, as well as the current review status of the page and who's assigned to work on it.

Setting a background image

Click the Formatting tab of the Page Properties dialog box, as shown in Figure 4-4, to set a background image for a page. (You can access the dialog box by choosing File→Properties.)

Figure 4-4: You can add a background image to your Web page using the Page Properties dialog box.

After you click the tab, follow these steps:

1. **Click the Background Picture check box.**
2. **Click the Browse button to locate and select the background image that you want to use.**

The Select Background Picture dialog box appears (refer to Figure 4-4). As does every other dialog box in FrontPage that requires you to find a

file, the Select Background Picture dialog box defaults to enabling you to choose files from only your Web site. By rooting around and going to different folders on your computer or a network, however, you can look for background images until you find the right one. When you do, click Open.

3. Click OK.

After you click OK to close the Page Properties dialog box, the image that you choose is added to your page.

Setting background colors

On the Formatting tab in the Page Properties dialog box (right-click the page and choose Page Properties to see the dialog box), you can set the background colors and the various hyperlink colors for a Web page. For each option, a drop-down list (see Figure 4-5) enables you to choose from a series of default colors, as well as specify your own Web-safe color by clicking the More Colors button and choosing a color in the More Colors dialog box.

Figure 4-5: Click to specify a background color for your Web page.

Click the Formatting tab of the Page Properties dialog box and choose from among the following options in the Colors area to set the colors of various parts of a Web page:

- ◆ **Background:** If you didn't select a background image, the color that appears in the Background tab of the Page Properties dialog box appears on the page. You can click to open the drop-down list that appears next to this option and choose a new color.

- ◆ **Text:** This menu sets the default color for text on your Web page, but you can open the drop-down list and choose a new color.
- ◆ **Hyperlink:** The hyperlink color is the color that appears for either text that represents a link or the border around an image that's a link. This color appears only if no one has yet visited the link. Choose a new color from the drop-down list if you want.
- ◆ **Visited Hyperlink:** Identical to the Hyperlink option, except that this color appears if the person who is visiting your Web page *has* previously clicked the link. You can choose a new color from the drop-down list.
- ◆ **Active Hyperlink:** This color appears on a link if a visitor selects but doesn't visit the link. You can choose a new color from the drop-down list.

Setting page margins

Suppose that you want to indent an entire Web page, either from the top or from the left. What may otherwise prove a bear of an HTML problem, FrontPage makes an exceptionally trivial task. Here's how you do it:

1. **Choose File⇨Properties to access the Page Properties dialog box.**

The Page Properties dialog box appears.

2. **Click the Advanced tab.**

3. **Click the check box of the margin that you want to indent.**

FrontPage enables you to indent only the top and left margins.

4. **In the Pixels text boxes, type the desired margin sizes.**

All images on computer screens are constructed of *pixels*, the tiny dots that, taken together, form images. On a 640 x 480 screen — the one for which Web site designers typically plan their work — indenting by ten pixels on the right margin moves the page about a sixth of the way across the screen.

5. **Click OK to see how your new margins look.**

Chapter 5: Getting the Basics on Your Page: Text, Tables, and Links

In This Chapter

- ✓ Getting your text just right
- ✓ Making and modifying tables
- ✓ Creating and updating hyperlinks

During the infancy of the World Wide Web, its pages offered only a few common elements. One constant was text on the page — nothing too fancy, but with a little bit of variety (maybe some color and a nice bulleted list, for example). Some designers chose to present their text in columns and rows, so tables, which are a great way to arrange text on a page, became the rage. Finally, the Web would never have become the Web without its capability of enabling you to use hyperlinks — you click here and go there.

These concepts are still the fundamentals of the Web today and the focus of this chapter.

Changing Text Attributes

FrontPage, by and large, looks and feels like Microsoft Word if you're changing text attributes. In the Page view with the Design button selected, creating text is as simple as placing the cursor where you want it on-screen and then typing away. Editing your newly typed text is merely a matter of selecting the text and then choosing the appropriate text-editing feature.

You can change most of the basic attributes of a piece of text by highlighting it and then clicking the appropriate button on the Formatting toolbar, shown in Figure 5-1.

Figure 5-1:
The
Formatting
toolbar.

Changing font properties

To change the text attributes for text that you create in the Page view with the Normal button clicked, follow these steps:

1. **Highlight the text that you want to change.**
2. **Choose Format⇨Font.**

The Font dialog box appears, as shown in Figure 5-2. (You can also open the Font dialog box by pressing Alt+Enter or by right-clicking the selected text and choosing Font from the shortcut menu.)

Figure 5-2:
The Font dialog box gives you complete freedom to change your text attributes.

3. **Choose the new attributes for the selected text.**

On the Font and Character Spacing tabs, you can change the font type, style, color, and size, as well as modify things such as character positioning and spacing. You can also choose from a number of effects, which enable you to modify such respects as the text's visibility and its emphasis.

One of the biggest problems with Web site development involves fonts. If you change fonts by using the Font dialog box, you're changing to fonts that reside on *your* machine. Those fonts may not be installed on someone else's machine. As a result, what the user sees may look entirely different from what you see as you're creating the page. The two safest fonts to use, therefore, are Arial and Times New Roman, because those fonts are installed on everyone's computer.

Many of the items in the Effects category don't work with the older 3.0 browsers (Microsoft Internet Explorer 3.0 and Netscape Navigator 3.0), WebTV, or newer handheld devices.

4. Click OK to activate your text changes.

Changing paragraph settings

You change paragraph settings in the same manner that you change font attributes, so if these steps seem familiar, that's because they *are* the same! (Well, almost.) To change the paragraph setting for a chunk of text, follow these steps:

1. Highlight the text that you want to change.
2. Choose Format⇨Paragraph.

The Paragraph dialog box, shown in Figure 5-3, appears.

Figure 5-3: You can change your paragraph settings with a few deft clicks in this dialog box.

3. Enter the new paragraph settings in the Paragraph dialog box.

You can change the alignment, line spacing, and indentation of the paragraph.

As do font attributes, paragraph settings use Cascading Style Sheets and newer versions of HTML to set property values, making many of these settings nonfunctional for the 3.0 and earlier versions of Netscape Navigator and Internet Explorer, as well as WebTV and newer handheld devices.

4. Click OK to save the paragraph settings.

Creating bulleted and numbered lists

Bulleted and numbered lists are simple, yet effective, ways to communicate an idea or concept with emphasis. And yes, FrontPage handles them just the same as the rest of the Microsoft Office programs. To turn a series of text items into a bulleted or numbered list, follow these steps:

- 1. Highlight the text that you want to change.**
- 2. Choose Format⇨Bullets and Numbering.**

The Bullets and Numbering dialog box appears.
- 3. Click the appropriate tab for the kind of list that you want.**

FrontPage provides three basic kinds of lists: picture bulleted, plain bulleted, and numbered.
- 4. Select the bullet or number style that you want by clicking it in the dialog box.**
- 5. Click OK to save the text to a bulleted or numbered list.**

You can click the Numbering or Bullets button on the Formatting toolbar to create a numbered or bulleted list. By going this route, however, you get plain numbers or bullets unless you chose a theme for your Web pages.

Changing borders and shading properties

FrontPage provides a number of text border and shading options. The value in changing these settings is that you can place more emphasis on a particular piece of text by contrasting it with other text elements. Putting emphasis on particular pieces of text is especially useful for important elements that you want visitors to your site to see, such as navigation menus, sidebars, and forms. To change borders and shading, follow these steps:

- 1. Highlight the text that you want to change.**
- 2. Choose Format⇨Borders and Shading.**

The Borders and Shading dialog box appears (see Figure 5-4).
- 3. On the Borders tab, specify the border style that you want for the text box.**

You can choose from the following options:

- **Setting:** You can select one of three options: no border (the default), a complete border around the text, or a custom border.
- **Style:** This box lists all the border styles that you can choose, including solid lines, dashed lines, and grooved lines (my favorite), just to name a few.

- **Color:** You can select a color for your border from the many Web-safe colors that this option offers.
- **Width:** In this text box, you can specify how wide (in pixels) you want the border.
- **Padding:** You can set how much padding (in pixels) you want between all sides of the border and the text inside it by entering a value in these four text boxes.
- **Preview:** In this area, you can see what your borders look like, as well as add or remove individual sides of the border. To add or remove sides, click one of the four buttons that surrounds the sample page.

4. Choose your shading options.

On the Shading tab, you can set the foreground and background colors, as well as select an image as the background for the text box. To choose a background image, click the Browse button to find an image on your local drive, a network drive, or the World Wide Web. With each color selection, you get several default choices, but you can also specify any color from the Web palette.

5. Click OK to set your border and shading options.

Figure 5-4:
Go wild with the various borders and shading options.

Working with Tables

When it comes to laying out a Web page, tables are the backbone of nearly all Web-page development. The notion of a table with rows and columns was one of the first concepts introduced in the first version of HTML. Tables still offer the most effective method of presenting data within a Web browser. Instead of carefully laying out everything, you just plop each item in a table.

Not surprisingly, FrontPage offers a host of utilities that make generating and maintaining tables a reasonably easy task. The syntax and methodology for creating tables are, in fact, very similar to that of the other Office programs.

Creating a new table

To create a table in FrontPage, follow these steps:

1. Choose **Table**⇨**Insert**⇨**Table**.

The Insert Table dialog box appears (see Figure 5-5).

Figure 5-5: You can use this dialog box to insert tables into your Web page the easy way!

2. Select one of the following layout tool options:

- **Enable Layout Tools:** Clicking the border of a table created with this option automatically activates the FrontPage table layout tools.
- **Disable Layout Tools:** Clicking the border of a table created with this option doesn't automatically activate the FrontPage table layout tools.
- **Automatically Enable Layout Tools Based on Table Content:** Clicking the border of a table created with this option automatically activates the FrontPage table layout tools (or not) based on the content you place in your table cells.

Another way to view table layout tools is to choose Table⇨Layout Tables And Cells from the FrontPage main menu to display the Layout Tables and Cells task panel and then select Show Layout Tool from the Layout Tables and Cells task panel.

3. Type a number in the Rows and Columns text boxes to choose the number of rows and columns that you want for your table.

Remember: If you need more rows and columns after you create your table, you can just right-click a cell and choose Insert Row or Insert Column from the shortcut menu.

4. Set your layout options from the Layout area of the Insert Table dialog box:

- **Alignment:** Determines how you want the table to be aligned on the page. Your choices are left, right, and center. Choosing Left, for example, places the table against the left margin.
- **Float:** Determines how you want the table to be aligned on the page. Your choices are left and right.
- **Cell Padding:** Sets the distance, in pixels, between the borders of a cell and the text within the cell. Enter a number in this text box.
- **Cell Spacing:** Sets the distance, in pixels, between cells. Enter a number in this text box.
- **Specify Width and Specify Height:** Sets the width and height, respectively, of the table. You can specify both width and height as a percentage of the page or as a set pixel width by choosing the In Pixels or In Percent option button.

5. Set your table border options from the Borders area of the Insert Table dialog box:

- **Size:** Establishes the thickness of the line border around both the cells and the outside of the table. Enter a number in this text box. If you don't want a border, set the value to 0.
- **Color:** Sets the color of the border around both the cells and the outside of the table. Click the drop-down list to choose a color for the border.
- **Light Border:** Sets the color of the portion of the border that appears around the top and left sides of the table and around the bottom and right sides of the cells. Click the drop-down list to choose a color.
- **Dark Border:** Sets the color of the portion of the border that appears around the top and left sides of the cells and around the bottom and right sides of the table. Click the drop-down list to choose a color.

- **Collapse Table Border:** Checking this option tells FrontPage to leave no space between row and cell borders. (Unchecking it tells FrontPage to display row and cell borders detached.) This option isn't available if you choose Enable Layout Tools (see Step 2).

6. Set your background options from the Background area of the Insert Table dialog box:

- **Color:** Click the drop-down box to choose a color for the background of your table.
- **Use Background Picture:** Checking this option allows you to enter the fully qualified name of a picture file (for example, .gif or .jpg) in the text box you see below the check box. You can type directly into the text box the name of the picture file you want to appear in the background of your table, or you can click the Browse button to display the Select Background Picture dialog box. In the Select Background Picture dialog box, select the file you want and click Open.

7. Click OK to insert the new table.

After you create a table, you can go back and change the properties you just set by placing your cursor anywhere in the table and choosing **Table**⇨**Table Properties**⇨**Table** to open the Table Properties dialog box (see Figure 5-6). You can also right-click the table and choose **Table Properties** on the shortcut menu.

Table Properties

Layout Tools

Enable layout tools
 Disable layout tools
 Automatically enable layout tools based on table content

Size

Rows: 4 Columns: 6

Layout

Alignment: Default Specify width: 761 In pixels
Float: Default In percent

Cell padding: 1 Specify height: 0 In pixels
Cell spacing: 2 In percent

Borders

Size: 1 Light border: Automatic
Color: [dropdown] Dark border: Automatic

Collapse table border

Background

Color: Automatic
 Use background picture

Set

Set as default for new tables

Browse... Properties...

Figure 5-6:
The Table
Properties
dialog box.

You can also choose **Table**→**Table Properties**→**Cell** to change the properties you just set for individual cells. Make your changes in the Cell Properties dialog box that appears.

Modifying tables

In addition to generating tables, FrontPage offers a host of tools for modifying tables after you create them. The following list describes the ways in which you can modify a table:

- ◆ **Adding cells:** You can add individual cells, rows, or columns. In all cases, first place the cursor where you want to create the new cells, rows, or columns.
 - To insert new cells, choose **Table**→**Insert**→**Cell**. FrontPage places a new cell directly to the right of the cell in which you placed the cursor.
 - To insert new rows or columns, choose **Table**→**Insert**→**Rows** or **Columns**. The Insert Rows or Columns dialog box appears (see Figure 5-7). Choose the number of rows or columns that you want to insert, as well as their location, and then click OK to insert them.

Figure 5-7: Insert a new row or column wherever you want.

- ◆ **Deleting cells:** Select a cell (or group of cells) and then choose **Table**→**Delete Cells** to eliminate the cell and its contents from the table.
- ◆ **Merging cells:** Select the cells that you want to merge and then choose **Table**→**Merge Cells** to collapse the two cells and combine their contents.
- ◆ **Splitting cells:** Select the cells that you want to split and then choose **Table**→**Split Cells**. In the Split Cells dialog box that appears, choose whether you want to split the cells into rows or columns and how many rows or columns you want to split the cell(s) into and then click OK.
- ◆ **Distributing cells:** Select rows or columns of uneven size and then choose either **Table**→**Distribute Rows Evenly** or **Table**→**Distribute Columns Evenly** to make the rows or columns equal sizes.

Checking spelling on a Web page

Don't wait to check the spelling on your pages until they're up on the Web! Check your spelling before others find your mistakes. You can run a spell-check on a page to make sure that it doesn't contain spelling errors. You can also tell FrontPage to fix those spelling errors and track them so that you can see them in the Tasks view. To track spelling errors in FrontPage, follow these steps:

1. Choose Tools⇨Spelling.

The Spelling dialog box appears if FrontPage detects a spelling error. (As in other Office products, you can also press F7 to open the Spelling dialog box.)

2. Click the correct spelling in the Suggestions list box or type it in the Change To box.

3. Click the Change button.

4. Continue correcting errors until you see the Spelling Check Is Complete message.

You also find Ignore buttons for ignoring what FrontPage thinks are spelling errors and an Add button for entering words in the dictionary and preventing the spell-checker from stopping on them in the future.

- ◆ **AutoFit to Contents:** The AutoFit to Contents command tries to find the optimal size for the cells in the table based on their contents. This way, the table contains no wasted space. AutoFit to Contents is a good tool to use if you replace text or a graphic of a different size within a table cell. Select the cells and choose Table⇨AutoFit to Contents to set the optimal table.

Creating and Using Hyperlinks

Hyperlinks sounds like such an impressive word . . . very futuristic . . . the kind of thing you would expect Captain Kirk or Captain Picard to burst out with on any given episode of *Star Trek*. Truthfully, however, hyperlinks — referred to as plain old *links* by most people — are just a way of jumping from location to location on the Web.

Hyperlinks are the navigational building blocks of any Web site. Without hyperlinks, you would never get off the home page of a Web site. So, not surprisingly, FrontPage offers a vast array of tools for generating and maintaining hyperlinks. To create a hyperlink in a Web page, follow these steps:

1. Highlight the text or image that you want to turn into a hyperlink.

You can also create a link to a page without highlighting anything at all. In this case, the link uses the title of the page that you're linking to for a text description.

2. Choose Insert⇨Hyperlink or press Ctrl+K.

The Insert Hyperlink dialog box appears (see Figure 5-8).

If you're trying to cut down on using menus, you can click the Hyperlink button on the Standard toolbar to access the dialog box.

Figure 5-8: Hyperlinking has never been so easy.

3. Click the ScreenTip button.

The Set Hyperlink ScreenTip dialog box (refer to Figure 5-8) appears.

4. Type a description of the hyperlink and then click OK.

When visitors to your Web site move their mouse pointers over the link, they see the description that you enter in a pop-up box.

5. Create the link by choosing from the following options in the Insert Hyperlink dialog box:

A link to a Web page on the Internet: Under Link To, click the Existing File or Web Page button. Then type the address of the Web page by doing one of the following:

- Type it in the Address text box.
- Open the Address drop-down list and select it.
- Click the Browse the Web button. Your Web browser opens. Go to the Web page that you want to link to. After you return to the Insert Hyperlink dialog box, the address of the page appears in the Address text box.
- Click the Browsed Pages button, look for the address of the page, and select it.

A link to another page in your Web: Click the Existing File or Web Page button. Then click the Current Folder button. The dialog box lists the files that make up your Web. Find the Web page that you want to link to and select it.

A link to another place in the same Web page you are on: Click the Place in This Document button. Then click the plus sign next to the Bookmarks label, if necessary, to see the bookmarks on the page; find the one that you want to link to and click it. To link to a place in the same document, you must have bookmarks in your document. To place a bookmark, click where you want the bookmark to go, choose Insert⇨Bookmark, enter a name for the bookmark in the Bookmark dialog box that appears, and click OK.

A link to an e-mail address: Click the E-mail Address button. Then enter your e-mail address, suggest a subject for the messages that others send you, and click the OK button.

After you create a hyperlink, make sure that you test it by switching to Preview mode and clicking it. If the hyperlink doesn't work, right-click it, choose Hyperlink Properties from the shortcut menu, and fix the link by typing the correct URL for the link in the Edit Hyperlink dialog box that appears. This dialog box works exactly like the Insert Hyperlink dialog box (refer to Figure 5-8). Click the Remove Link button to remove a hyperlink.

So, what's your page looking like?

You probably don't like the idea of working on something that you can't see. Well, FrontPage doesn't keep you in the dark. To preview a Web page from any browser on your desktop, follow these steps:

- 1. Switch to the Folders view by clicking the Folders icon in the Views bar or choose View⇨Folder List to open the Folder List from your current view.**
- 2. Click the page that you want to preview in an external Web browser.**
- 3. Choose File⇨Preview in Browser.**
The Preview in Browser dialog box appears.
- 4. Select the browser in which you want to preview the page.**

FrontPage supports three viewing ranges: Internet Explorer in the browser Default size, 640 x 480, and 800 x 600.

To preview your page in another browser, select Edit Browser List to display the Edit Browser List dialog box and then click Add to display the Add Browser dialog box. In the Add Browser dialog box, enter the name and command (location) of another Web browser located on your machine. When you finish, click OK.

- 5. Click the Preview button to view your Web page in the specified browser.**

Working with the Hyperlinks view

One of the nice things about the Hyperlinks view is that you can choose any object in your Web site — including HTML pages and graphics — and see exactly what pages or other objects link into that object. You can also see where the object links. With the Folder List open, all you need to do is click an object, and the Hyperlinks view displays all the links to and from that page, as shown in Figure 5-9.

FrontPage comes with a Web browser built into its editor, but sometimes you just can't beat the real thing. Check out the sidebar titled "So, what's your page looking like?", in this chapter, for hints on viewing your page live.

Recalculating a project's hyperlinks

Through the process of building pages, moving folders around, and generally doing the work that maintaining a Web site requires, some things are liable to get broken. Hyperlinks are usually the first things to go. To combat this problem, FrontPage depends on Hyperlinks view, which enables you to see the links to and from every page and graphic on your site.

Figure 5-9: Hyperlinks view displays all your links.

Ah, but if a link's broken and you can't see it amid the links, how do you know that it's broken? That's where the FrontPage Recalculate Hyperlinks feature comes in handy.

To recalculate hyperlinks, choose Tools→Recalculate Hyperlinks. FrontPage warns you that recalculating may take a while and asks whether you really want to do it. Click Yes after you see the prompt, and you're off. Although a progress indicator doesn't appear, the bottom-left corner shows you that FrontPage is recalculating your hyperlinks. When the recalculation is complete, your pages are updated, and broken hyperlinks are repaired.

Chapter 6: Perking Up Your Pages with Interactive Buttons, Counters, and More

In This Chapter

- ✓ Adding interactive buttons (rollovers), counters, and marquees
- ✓ Adding clip art and other graphics

If people want to see black text on a white background, they can read a book. On the Web, people like to push things, watch things move, and see neat pictures. If you want to make your Web page a success, you need to make it visually pleasing. In this chapter, you find out how to add exciting graphics and navigation aids to your Web site.

Inserting Some Extra Effects

You may have admired some Web pages that feature moving messages, animated buttons, hit counters, and the like. These effects are easily within your reach, and this section shows you the way.

Some special effects don't work with the older 3.0 browsers (Microsoft Internet Explorer 3.0 and Netscape Navigator 3.0), WebTV, or newer hand-held devices.

Adding a hit counter

A *hit counter* tracks the number of times people access a page and displays the number of "hits" on the Web page itself. It's a nice way of saying, "Hey, look how popular my Web page is!" (That is, unless nobody's visiting your Web site, in which case you probably don't want to include a hit counter.) To add a hit counter, follow these steps:

1. Choose **Insert**⇨**Web Component**.

The Insert Web Component dialog box, as shown in Figure 6-1, appears.

2. In the **Component Type** area, click to select **Hit Counter**.

The right side of the dialog box offers different counters that you may choose for your Web page.

Figure 6-1: You can add dozens of useful prebuilt components to your pages using the Insert Web Component dialog box.

3. Click to select the style and number of digits that you want in your hit counter.

4. Click the **Finish** button.

The Hit Counter Properties dialog box appears (see Figure 6-2).

5. Make any, all, or none of the following changes:

- Change the counter style you set in Step 3 by clicking next to any of the styles you find in the Counter Style section.
- Reset the counter to any number you want by checking the Reset Counter To check box and specifying a corresponding number.
- Specify a fixed number of digits other than the default, which is five, by checking the Fixed Number of Digits check box.

6. Click **OK** to finish.

If you're editing an existing hit counter and you want to reset the counter, click the Reset Counter To check box and, in the text box next to it, type the number to which you want the counter to be reset.

Figure 6-2:
The Hit
Counter
Properties
dialog box.

Adding an interactive button (rollover)

Buttons that animate or highlight as you roll your mouse cursor over them are very popular. A number of methods exist for adding this kind of graphical quality to a Web page, including using JavaScript and Dynamic HTML. Not to be outdone, FrontPage offers you a way to use Java to create the same effect! To add an interactive button (often called a *rollover*), follow these steps:

- 1. Choose Insert⇨Web Component.**

The Insert Web Component dialog box appears.

- 2. In the Component Type area, select Dynamic Effects.**

- 3. In the Choose an Effect area, double-click Interactive Button.**

The Interactive Buttons dialog box appears (see Figure 6-3).

- 4. Specify the properties for the button.**

By clicking the Button, Font, and Image tabs you see in Figure 6-3, you can set a number of different options for the button, including the size and color of the button, button text, and the page to which the button links after you click it.

- 5. Click OK to insert the interactive button into your Web page.**

Figure 6-3: You can customize an interactive button, or rollover, using the Interactive Buttons dialog box.

Adding a marquee

Have you ever seen the stock listings whoosh by on a digital board or at the bottom of your television screen? Those are two examples of a marquee, which you can easily embed in your Web page. To add a marquee to a Web page in FrontPage, follow these steps:

1. Choose Insert⇨Web Component.

The Insert Web Component dialog box appears.

2. In the Component Type area, select Dynamic Effects.

3. In the Choose an Effect area, double-click Marquee.

The Marquee Properties dialog box appears (see Figure 6-4).

Figure 6-4: Create scrolling text effects using the Marquee Properties dialog box.

4. Specify the properties for your marquee.

Table 6-1 explains your options. In addition to these options, you can change the text style associated with the banner. To do so, click the Style button and then either select from the available styles or select Format to create a new style.

5. Click OK to insert the marquee into your Web page.

Setting	What It Does
Direction	Specifies the direction in which you want the text to move across the screen by selecting the Left or Right option.
Speed	Indicates the speed at which you want the text to move. In the Delay text box, enter the amount of time in milliseconds that the marquee pauses before it starts moving. In the Amount text box, enter the distance in pixels that the marquee should move.
Behavior	Indicates how you want the text to move on-screen when you choose the Scroll, Slide, or Alternate option. If you choose Alternate, the marquee alternates between scrolling and sliding.
Size	Specifies the size of the banner when you enter its dimensions in the Width and Height text boxes. By choosing an option, you can specify whether the dimension measurement you're entering is in pixels or a percentage. Percentage is the better option because, by choosing it, you can take into account a visitor's Web browser.
Repeat	Determines whether the banner repeats continuously or appears only once. Deselect the Continuously check box if you want it to appear once. To make it repeat, enter in the Times text box the number of times that you want it to repeat.
Background Color	Indicates the background color for the marquee when you choose a color on this drop-down list.

Adding Graphics to Web Pages

Now that FrontPage looks more like Word than anything else, the similarities between adding graphics to a Web page in FrontPage and adding graphics to a document in Word aren't surprising. In fact, adding graphics in FrontPage is very similar to adding graphics in Word. If, however, you don't choose to use the Word-like interface in FrontPage, you can still use the FrontPage HTML capabilities.

Although FrontPage supports a host of file formats for graphics, older browsers (3.0 and earlier) don't support many of the file formats that FrontPage supports. As a result, you're better off making sure that the graphic that you want to import is in either GIF or JPG format before you import it into FrontPage. (Besides, those graphics load faster than the others.)

If you're looking for graphics for your Web page, you can either get one from your computer or use one from the Microsoft Clip Organizer.

Adding a graphic on your own

To add a graphic that you're storing on your computer, follow these steps:

1. **Click the location on the active Web page where you want to put your graphic.**

If your page is blank, your only choice is to place your cursor in the top-left corner.

2. **Choose Insert⇨Picture⇨From File.**

The Picture dialog box appears (see Figure 6-5).

Figure 6-5:
If you can find it, you can insert it by using the Picture dialog box.

3. **Select the graphic that you want to insert.**

From the Picture dialog box, you can browse your Web, the rest of your computer, or the Internet to find the graphic that you want to insert. FrontPage also provides thumbnail previews for each graphic that you click, so you can see what you're adding before you add it.

4. **Click the Insert button to add the graphic to your Web page.**

You can also add graphics to a Web page via the traditional Windows drag-and-drop interface. To do so, go to the folder on your desktop that houses the graphic that you want to insert. Click and drag the graphic onto the active Web page and voilà! There it is . . . good to go!

If the graphic you're adding to your page was created by someone else, you need to ask permission to use that graphic — in other words, you need to secure copyright permissions. For more information on U.S. copyright and how it applies to the Web, check out www.loc.gov/copyright.

Adding clip art from the Clip Organizer to a Web page

FrontPage comes with an extensive Clip Art gallery that helps you create buttons and banners, as well as communicate all kinds of different themes and emotions. To add clip art to your Web page, follow these steps:

1. Click the Web page where you want the clip art to appear.
2. Choose **Insert** ⇨ **Picture** ⇨ **Clip Art**.

The Clip Art task pane appears on the right of your screen, as shown in Figure 6-6.

Figure 6-6: The Clip Art task pane makes adding ready-made art to your Web pages quick and easy.

3. Tell FrontPage how and where to search for clip-art images.

You use the Search For field to search for clip-art images; you use the optional Search In and Results Should Be fields to limit (speed up) your search.

- **Search For:** Type in this text box a word that describes what kind of clip art you want to look for. For example, to find images containing cars, you might type in the word *car*.
- **Search In:** You can limit the search by clicking the drop-down list next to this option and selecting which directories you want FrontPage to search.
- **Results Should Be:** You can further limit the search by clicking the drop-down list next to this option and making choices to tell FrontPage what kind of files to look for. If you select All Media Types, for example, FrontPage searches for photographs, movies, and sounds as well as clip art. To limit your search to clip art only, click the plus sign (+) beside the All Media Types folder and then deselect Photographs, Movies, and Sounds.

4. Click the Go button.

If FrontPage can find clip-art images, they appear in thumbnail form in the Insert Clip Art task pane. If necessary, scroll down the list to examine all the images or click the small icon under the word *Results* to see the images in a box.

5. Click an image to insert it in your document.

The image is probably too large, and you may need to make it smaller. To do so, drag a corner handle on the image toward the image's center. (Book III, Chapter 7, explains many techniques for changing the size of images.)

Chapter 7: Image Editing for Everyone

In This Chapter

- ✓ Using the Pictures toolbar
- ✓ Manipulating and editing your images
- ✓ Inserting hyperlinks
- ✓ Making an image map

Simply grabbing or creating an image and then plopping it as-is into your Web page doesn't enable you to take full advantage of the FrontPage editing capabilities. You may find a great image to use, but think about what else you can do to it. You can scale it, flip it, move it, bevel it, brighten it, and more! You may want to place some text over it or turn the image itself into a hyperlink. You can even turn different parts of the image into hyperlinks and make a clickable image map. This chapter walks you through the process of editing your images in FrontPage.

Activating the Pictures Toolbar

In FrontPage, you can't edit a graphics image without first activating the Pictures toolbar. Unlike a number of the other toolbars in FrontPage, the Pictures toolbar doesn't have any corresponding keyboard or menu options. To activate the Pictures toolbar, choose View⇨Toolbars⇨Pictures or right-click a toolbar and choose Pictures from the shortcut menu.

Working with Auto Thumbnails

An *Auto Thumbnail* is a handy tool that enables you to create a miniversion of a picture. This tool is particularly useful if you want to use an image as a button that then links to a larger version of the picture. To create an Auto Thumbnail, select an image and click the Auto Thumbnail button on the Pictures toolbar.

After you create a thumbnail and go to save the page, FrontPage prompts you to save the new thumbnail image. After you load the page in a browser, you see the thumbnail rather than the original image. Then, after you click the thumbnail, the larger version appears in the Web browser by itself.

Figure 7-1 briefly acquaints you with the buttons on the Pictures toolbar; the remaining sections in this chapter describe in greater detail the buttons you're likely to use most.

Figure 7-1: Clicking the icons on the Pictures toolbar allows you to add and manipulate images quickly and easily.

Image Manipulation Made Easy

If FrontPage doesn't make image manipulation easy, it at least makes image manipulation easier than ever before. Although image editing in FrontPage isn't as powerful as in Photoshop or some of the other popular graphics software, you can't beat the convenience of getting this editing capability already built into your Web-creation application.

Scaling an image

Scaling is the process of making an entire image either larger or smaller. (No cutting away of the image is involved here.) You can scale an image just by clicking it.

After you click an image, you see anchor points appear around the border of the image. To scale the image, click and drag one of these anchor points. The image resizes itself according to where you release the anchor point.

To scale an image and keep its proportions intact, choose one of the corner anchor points and then scale the image. Scaling in this manner keeps the *aspect ratio* (the height-to-width ratio of an image) consistent as the image gets bigger or smaller.

After you scale your image, you can resample it by clicking the Resample button on the Pictures toolbar. The Resample tool analyzes the image that you just scaled. If, for example, the image became bigger, the pixels that make up the image are stretched. The Resample tool then breaks up the stretched pixels into smaller pixels to create a crisper, cleaner image. Similarly, if you shrink the image, you end up with more pixels than are really necessary for a smaller image. In this case, using the Resample tool eliminates any unnecessary pixels without sacrificing image quality — a bonus for any image included in a Web page. (Small image files download to users' browsers faster than large image files.)

If you don't like how your newly scaled image looks, you can click the Restore button to reset the image to its original size.

You can use the Restore button on a number of other Pictures toolbar features as well, including the Color, Brightness, Contrast, Rotate, and Flip tools.

Changing brightness and contrast

Changing a graphic's *brightness* makes the graphic appear lighter or darker. Changing a graphic's *contrast* makes the graphic's individual pixels either stand out more or become more muted. Usually, setting a graphic's contrast goes hand in hand with changing the graphic's brightness. So, for example, the brighter a graphic becomes, the more contrast you need to avoid it becoming washed out. To change an image's brightness and contrast, follow these steps:

1. In the Page view, click the image that you want to modify.
2. Click any of the following four Contrast or Brightness options on the Pictures toolbar:
 - **More Contrast:** This option increases the color distinctions between pixels.
 - **Less Contrast:** This option makes the colors blend together.
 - **More Brightness:** This option washes out the image.
 - **Less Brightness:** This option darkens the image.

Every time that you click a button, the brightness or contrast either increases or decreases incrementally. The more times that you click the brightness button, for example, the brighter the image gets.

You can undo your work by pressing Ctrl+Z or clicking the Undo button on the Standard toolbar. In fact, FrontPage supports multiple undos, so if you're fiddling with an image and you want to return it to its previous condition, open the Undo button drop-down list and choose how many actions you want to undo. (To restore an "undone" action, press Ctrl+Y or click the Restore button.)

Setting an image's transparent color

GIF images support transparency, which means that you can choose to make a particular color on your image invisible. This feature is helpful if you have a square graphic and you want to display only the logo in the middle of the image. In FrontPage, setting the transparent color is a cinch! Here's what you do:

- 1. In Page view, click the graphic that contains the color that you want to make transparent.**
- 2. Click the Set Transparent Color button on the Pictures toolbar.**
- 3. Click the color on the image that you want to make transparent.**

All instances of that color in the image become invisible, and you can see the Web page background through it.

Only GIF images can be made transparent, but all is not lost if you're using other image types in your Web page — a JPEG image, for example — because FrontPage turns images into GIF files after you click the Set Transparent Color button on the Pictures toolbar. In addition, you can set only one transparent color by using this tool. If you select the tool again and click another color, that color becomes the transparent color, and the preceding transparent color is no longer transparent.

Beveling an image

Beveling adds both a border and three-dimensional depth to a graphic. The most frequent reason to bevel an image is to create a button effect. To bevel an image in FrontPage, follow these steps:

- 1. In Page view, click the image that you want to bevel.**
- 2. Click the Bevel button on the Pictures toolbar.**

A bevel appears on the graphic, as shown in Figure 7-2.
- 3. If you want to make the bevel darker and add more emphasis to it, click the Bevel button again.**

Click the Undo button on the Standard toolbar if you regret clicking the Bevel button too many times. (Click the Restore button to restore "undone" actions.)

Figure 7-2:
An image can have a beveled (button-like) edge.

Cropping an image

Cropping reduces an image in size by lopping off portions of an image. Cropping images comes in handy if, for example, you have a picture of you and your mother-in-law and you want to eliminate your mother-in-law from the picture. To be honest, the FrontPage cropping features are limited in that you can crop only rectangular areas. To crop an image, follow these steps:

1. In Page view, click the image that you want to crop.
2. Click the Crop button on the Pictures toolbar.
A rectangular box appears inside the image's border.
3. Click and drag a selection handle to form a rectangle around the part of the graphic that you want to keep (see Figure 7-3).
You see eight selection handles, one at each corner and one in the middle of each side of the image. You can drag more than one selection handle in succession and in so doing form the rectangle around only the part of the image that you want.
4. Press Enter to crop the image to the size of the rectangle.

Figure 7-3:
You can
crop any
part of an
image.

Everything outside the dashed lines disappears – is cropped – when you press Enter.

Cropping cuts away everything that remains outside the cropping rectangle. If you specify an area, you're specifying the area of the image that you want to keep and not the area that you want to cut.

If you decide that you don't want to crop an image, press the Esc key or click outside the image to disengage the cropping tool.

Flipping and rotating images

FrontPage makes flipping and rotating images easy. To do so, follow these steps:

- 1. In Page view, click the graphic that you want to flip or rotate.**
- 2. Click the Rotate Left, Rotate Right, Flip Horizontal, or Flip Vertical button on the Pictures toolbar, depending on the action that you want to initiate.**

You get the following options with each button:

- **Rotate Left:** This option rotates the image 90 degrees to the left.
- **Rotate Right:** This option rotates the image 90 degrees to the right.

- **Flip Horizontal:** This option mirrors the image left to right.
- **Flip Vertical:** This option mirrors the image top to bottom.

Placing text over an image

FrontPage supports a clever little way of placing text in images to achieve a nice effect. To do so, follow these steps:

1. In Page view, click the graphic over which you want to place text.

2. Click the Text button on the Pictures toolbar.

A text box appears in the middle of your graphic (see Figure 7-4). To resize the text box, drag the box's anchor points by using your pointer.

3. Type the text that you want in the text box.

You can change the font or font size of text by selecting the text and choosing options from the Font and Font Size drop-down lists on the Formatting toolbar.

4. Press Esc.

Figure 7-4: You place text over an image by using the Text button.

To generate another text box on that image, click the image and then click the Text button again. If you want to move a text box around on the image, click and hold the mouse button while the cursor's in the middle of the text box and then move the text box to its new location.

Because this graphic is essentially an image map with text, you can also turn these text boxes into hyperlinks. Just choose Insert→Hyperlink from the main menu (or, alternatively, press Ctrl+K) to open the Edit Hyperlink dialog box after you create a text box in a selected image. Then enter the link location and click OK to add the link to the text on the image.

If you're using other image types in your Web page — a JPEG image, for example — FrontPage tries to turn the image into a GIF file after you click the Text button on the Pictures toolbar. In most cases, this change compromises the graphical quality of the image you're adding text to, because converting from a JPEG to a GIF reduces the number of colors in the image.

Adding a hyperlink to an image

Using images as hyperlinks can add pizzazz and flair to a Web site. To add a hyperlink to an image, follow these steps:

1. **With the Design button selected in Page view, click the image that you want to make a hyperlink.**
2. **Choose Insert→Hyperlink or press Ctrl+K.**

The Insert Hyperlink dialog box that appears may look familiar; it's the same dialog box that FrontPage uses to create text hyperlinks (see Figure 7-5).

Figure 7-5: The Insert Hyperlink dialog box lets you turn any image into a clickable hyperlink.

See Book III, Chapter 5, for more information about creating text hyperlinks.

3. Click OK.

You can now use the image as a hyperlink on your Web page.

Creating Image Maps

Image maps are great navigation tools that you see in many Web sites. You load a Web page, and a big graphic appears smack dab in the middle of the page. On the graphic are a host of hot links to various locations. How did the Web designers create such a helpful tool, you ask? The answer lies in *image maps*.

You create image maps by specifying regions of a graphic and then setting links for those regions. In the past, you needed to create image maps in a separate program and then load the map into your Web page. Times change. The following steps show you how to create an image map in FrontPage:

- 1. In Page view, click the graphic for which you want to create an image map.**
- 2. Select one of the Image Map shapes tools from the Pictures toolbar.**

FrontPage provides the following shape tools for creating image maps:

- **Rectangular Hotspot:** This button creates squares and rectangles. To create a square or rectangular link, click the image and then drag the mouse while holding the mouse button. FrontPage creates a square image from the point where you first click the mouse.
- **Circular Hotspot:** This button creates circles and ovals. You create a circular link precisely the same as you do a rectangular hot spot.
- **Polygonal Hotspot:** This button enables you to create multisided polygon areas. Click the image first to create a path and then click it again to specify each point for the linked area. You finish creating the polygon by selecting the first path point. Doing so encloses the polygonal image.

3. Create the shape that you want.

The Insert Hyperlink dialog box appears.

4. Create the hyperlink.

Book III, Chapter 5, explains in detail how to create a hyperlink.

5. Click OK to set the hyperlink.

You may want to move your link around on the graphic after you create it. To do so, click the Select button (the arrow) on the Pictures toolbar and then click and hold the mouse button on the link. As long as you continue to hold the mouse button, you can drag the link around on the graphic.

To change the size of the link, click and hold any of the link's *anchor points* — the square dots along the outline of the link area. Then drag the anchor to the desired location, and the link automatically scales according to where you move the anchor point. Releasing the mouse button changes the link's size.

Chapter 8: Publishing Your Web Pages

In This Chapter

- ✓ Publishing via HTTP
- ✓ Publishing via FTP

Eventually, you need to put your hard work on the World Wide Web for everyone to see. The process of publishing on the Web may seem difficult, but it's probably one of the easiest steps in creating a Web page (which may explain why so much junk is already out there! Ahem). This chapter shows you how to join the fray.

Publishing a Web by Using HTTP

HTTP sounds new and nifty, but if you've ever loaded a Web page, you already know what HTTP does. HTTP, which stands for HyperText Transfer Protocol, is simply a way of transferring data from a server to your Web browser (and vice versa). In fact, HTTP is the preferred way of transferring files in FrontPage.

To use this method of file transfer, your Internet service provider (ISP) must support the FrontPage server extensions. Use the FTP method of uploading files if your ISP doesn't support the server extensions. (To find out whether your ISP supports FrontPage server extension, you need to ask.)

To publish a Web by using HTTP, follow these steps:

1. Choose File⇨Publish Site.

The Remote Web Site Properties dialog box you see in Figure 8-1 appears.

2. Make sure the Remote Web Site tab is selected.

3. Choose one of the following two options from the Remote Web Server Type area:

- **FrontPage or SharePoint Services:** Choose this option if your Web server doesn't support Web Distributed Authoring and Versioning (ask your ISP).

- **WebDAV:** Choose this option if your Web server does support Web Distributed Authoring and Versioning (ask your ISP).

Note: You use the other two options, FTP and File System, if you want to publish your site using FTP or publish your site to a directory on your local computer network, respectively. Because FTP is popular publishing protocol, I cover FTP in the section “Publishing a Web by Using FTP” later in this chapter.

4. In the Remote Web Site Location text box, type the URL where you want to publish your Web content.

If you’re not sure of the location to which you want to publish your Web content, click the Browse button to search for FrontPage servers from the New Publish Location dialog box.

Click the hyperlink in the dialog box if you’re not sure whether your ISP provides the appropriate server extensions to support the FrontPage publishing features. Clicking the hyperlink sends you to the Microsoft Web site for the most current list of ISPs that support the extensions.

5. Check the Encrypted Connection Required (SSL) check box if your Web server requires a password-protected secure connection.

Your Internet service provider can tell you whether a secure connection is required in order to upload files to your Web site.

6. Click OK to submit the new Web content.

FrontPage tracks the progress of the upload and shows you which pages are transferring. After the upload is complete, an alert box appears, telling you so.

Figure 8-1:
Use the Remote Web Site Properties dialog box to tell FrontPage where and how to publish your Web site.

Web servers are typically password-protected, so the first time you see the Publish Web dialog box, you always see another dialog box prompting you for your user name and password. (Contact your ISP or Web host to find out your user name and password.) This safeguard is intended to prevent people from coming along and posting content on any Web site they want.

You can customize the way FrontPage publishes your Web pages. By clicking the Optimize HTML and Publishing tabs you see in the Remote Web Site Properties dialog box, you can strip out the comments and white space in your uploaded HTML files (choosing this option makes understanding your code difficult for would-be thieves), tell FrontPage to upload only those Web pages that have changed since you last published your site, and more.

Publishing a Web by Using FTP

People were publishing Web sites long before Microsoft came along and tried to make the whole process transparent to the user. Now, by using FrontPage, you can finally connect to any server and publish your content on the Internet by using FTP. FTP (short for *File Transfer Protocol*) is a software interface that enables you to send (and also receive) files to a remote computer over the Internet. Thanks to the protocol, you don't have to enter detailed commands about which files you want to send. All you have to do is designate a folder on your computer.

If you're familiar with how the Web works, you may know that Web pages are transferred from Web servers to Web browsers using HTTP (HyperText Transfer Protocol). Why, then, the need for an additional protocol — FTP — to publish your Web pages? Simply this: FTP was designed to let you transfer all kinds of files (even large ones) quickly, with no browser involved.

Publishing by using FTP consists of two parts. The first is to set up your FTP connection, and the second is to publish the content.

Setting up an FTP connection

To set up an FTP connection, follow these steps:

- 1. Choose File⇨Open Site to access the Open Site dialog box.**

Or, if you prefer, you can perform these same steps from the Open File dialog box, which you open by choosing File⇨Open.

- 2. Open the Look In drop-down list and select Add/Modify FTP Locations.**

The Add/Modify FTP Locations dialog box appears, as shown in Figure 8-2.

Figure 8-2:
Establishing
an FTP
connection.

3. In the Name of FTP Site text box, type the name of the FTP site.

If you don't know the name of the FTP site you want to place your files on, ask your ISP. To visit the FTP site, for example, you might type `ftp.examplesite.com`.

4. In the Log on As area, choose how you want to log on to the FTP site.

If you want to log on anonymously, select the Anonymous option. If you're a registered user, select the User option and then type your name in the text box to the right of that button.

5. Type your password in the Password text box.

If you log on anonymously, most FTP sites either request or require that you use your e-mail address as your logon password.

6. Click the Add button to add your FTP location to the FTP Sites area in the dialog box.

You can also change the particulars of a location by clicking in the FTP Sites area and then clicking the Modify button. Similarly, you can delete a location by selecting it and clicking the Remove button.

7. Click OK in the Add/Modify FTP Locations dialog box to activate the connection and return to the Open Site dialog box.

8. Click Cancel to return to FrontPage.

Publishing your Web

After you set up the FTP connection, you can publish your Web content by following these simple steps:

1. Choose File→Publish Site.

The Remote Web Site Properties dialog box appears.

2. Check the FTP option.

FrontPage prefills the Remote Web Site Location text box with `ftp://`.

3. Click the Browse button to access the New Publish Location dialog box.

The following steps explain how to enter the publish destination by clicking the Browse button. But if you happen to know the location, you can type it in the Site Name text box.

4. Open the Look In drop-down list and select an FTP location.

You find FTP locations at the bottom of the drop-down list, below Add/Modify FTP Locations.

If you see the Name and Password Required dialog box, type your user name and password there (contact your ISP or Web host if you can't remember your username and password) and click OK.

If you connect to the Internet through a *firewall* or *proxy server* (special computers whose job it is to intercept messages between your computer and the rest of the Internet as a security measure), you may run into a glitch or two when publishing your Web site using FrontPage. If this is the case, contact your system administrator for instructions on how to proceed.

Book IV

Dreamweaver

The 5th Wave By Rich Tennant

"Good news, honey! No one's registered our last name as a domain name yet! Hellooo Haffassorsurgery.com!"

Contents at a Glance

Chapter 1: Getting to Know Dreamweaver	269
Chapter 2: Creating Your First Web Site with Dreamweaver	279
Chapter 3: Creating Basic Web Pages	287
Chapter 4: Incorporating Interactive Images	305
Chapter 5: Adding Multimedia Objects	317
Chapter 6: Punching Up Your Pages with Forms and Frames	323
Chapter 7: Laying Out Pages with Layers	337
Chapter 8: Using Templates for a Consistent Look	347
Chapter 9: Publishing and Maintaining Your Site	353

Chapter 1: Getting to Know Dreamweaver

In This Chapter

- ✓ **Discovering the power of Dreamweaver**
- ✓ **Getting familiar with the Document window**
- ✓ **Examining a site with the Site window**
- ✓ **Choosing between Standard, Layout, and Expanded Tables modes**
- ✓ **Exploring toolbar buttons**
- ✓ **Using panels and Properties inspectors**
- ✓ **Finding out how to get help**

If you're looking for a Web design tool that's easy enough for beginners to use *and* sophisticated enough for Web design gurus, you have come to the right place. The powerful Dreamweaver MX 2004, from Macromedia, enables you to create almost any type of Web page. This chapter covers the Dreamweaver basics and introduces you to some of the program's essential tools.

What Is Dreamweaver, and What Can I Do with It?

Dreamweaver MX 2004 is the industry standard for professional Web site design, production, and maintenance. Whether you're interested in creating a site for fun (such as an online photo album or a site devoted to one of your hobbies) or for business — an online store, for example — the flexible Dreamweaver interface provides simultaneous graphical and HTML editing. In other words, using Dreamweaver, you can lay out pages like an artist and also fine-tune the associated code like a programmer. The built-in Dreamweaver FTP features let you upload your site to the Web in a snap so that you can share your masterpieces with the world. And using built-in support for server-side features, such as ColdFusion (for integrating Web pages with databases) and PHP (a server-side scripting language for creating dynamic Web pages), you can go beyond simple Web sites to create robust, full-fledged Web applications.

Introducing the Document Window

Your primary workspace in Dreamweaver MX 2004 is the Document window. The Document window appears automatically when you start Dreamweaver. You have two choices:

- ◆ **To work with an existing Web page:** Select a Web page from the option list that appears on the left side of the start-up page.
- ◆ **To create a new Web page:** Click Create New HTML from the option list that appears in the middle of the screen.

Figure 1-1 shows you the option list that appears when you start Dreamweaver. Figure 1-2 shows you an example of the Document window.

By default, the start-up page you see in Figure 1-1 appears when you start Dreamweaver for the first time. If you want to turn off the start-up page, choose Edit⇨Preferences from the main menu, click the General category, and uncheck the Show Start Page check box.

Option lists

Expand/Collapse button

Figure 1-1: Choose an option to create a new document or open an existing one.

In the Document window, you construct your individual Web pages using panels, inspectors, and dialog boxes to format your work. You can view the Document window in Design view to work in a completely graphical environment, as shown in Figure 1-2, or you can choose Split view, where you can view both the design layout and the HTML source code for your page at the same time. (To display the Split view, choose View⇨Code and Design from the main menu.)

Examining Your Site with the Site Window

After you define a site in Dreamweaver (which I show you how to do in Book IV, Chapter 2), you can view that site in outline form by clicking the Site Map button that appears in the expanded Files panel.

In Figure 1-3, you see the Expand/Collapse button you use to expand the Files panel and display the Site Map button; Figure 1-4 shows you an example of a site map.

Expand/Collapse button

Figure 1-3: Clicking the Expand/Collapse button displays the Site window.

Site Map button

Figure 1-4: The Site window gives you a bird's-eye view of all the pages that make up your Web site.

As you can see in Figure 1-4, the Site window shows you a list of all the files in your site and a map of how those files connect. The Site window is also where you connect to the host server so that you can transfer, or *publish*, your site from your local computer to the Web. (You can find details in Book IV, Chapter 9, about publishing your site.)

The Site window is just one built-in tool you can use in Dreamweaver. To see more tools, check out the next section.

Choosing between Standard, Layout, and Expanded Tables Modes

You can work with content in your Document window using any of the following three modes. The first mode is good for general, all-purpose Web page design; the other two are useful for creating and editing HTML tables.

- ◆ **Standard mode:** *Standard mode* is the familiar — and only — WYSIWYG (“what you see is what you get”) graphical view through which you lay out pages in the Document window.

To work in Standard mode, choose View⇨Table Mode⇨Standard Mode from the Dreamweaver main menu.

- ◆ **Layout mode:** *Layout mode* is specifically geared toward helping you use tables to design your Web page. The advantage of Layout mode is that it provides a simpler interface for drawing and editing tables and table cells. Using Layout mode, you can draw tables and individual table cells by choosing Insert⇨Layout Objects⇨Layout Table and Insert⇨Layout Objects⇨Layout Cell, respectively.

To work in Layout mode, choose View⇨Table Mode⇨Layout Mode from the Dreamweaver main menu.

- ◆ **Expanded Tables mode:** When you select *Expanded Tables mode*, Dreamweaver displays your tables surrounded by nice crisp borders that make selecting, moving, and resizing your tables easier.

To work in Expanded Tables mode, choose View⇨Table Mode⇨Expanded Tables Mode from the Dreamweaver main menu.

If you don't see the Layout mode or Expanded Tables mode buttons, choose View⇨Toolbars⇨Document from the Dreamweaver main menu to display the Document toolbar.

Exploring Toolbar Buttons

Dreamweaver provides you with two toolbars, the Standard toolbar and the Document toolbar, both of which are packed with useful buttons you can use to create and edit your Web pages quickly.

- ◆ **The Standard toolbar:** You can view the Standard toolbar by choosing View⇨Toolbars⇨Standard from the Dreamweaver main menu. This toolbar displays buttons you can use to create new Web pages, open existing Web pages, cut and paste text, and perform other common word-processing operations. Figure 1-2, earlier in this chapter, shows you what the Standard toolbar looks like.
- ◆ **The Document toolbar:** You can view the Document toolbar by choosing View⇨Toolbars⇨Document from the Dreamweaver main menu. (You can see an example of the Document toolbar in Figure 1-2.) You use the buttons in the Document toolbar to work with Dreamweaver Web documents. Table 1-1 gives you a rundown of the Document toolbar buttons.

<i>Button or Tool</i>	<i>Name</i>	<i>What You Can Do</i>
 Code	Show Code View button	View full-screen HTML page code
 Split	Show Code and Design View button	View HTML page code and Document window at the same time
 Design	Show Design View button	View full-screen Document window
	No Browser Check Errors button	Click and select Check Browser Support and Show All Errors to specify target browser and view errors, respectively
	File Management button	Click and then select Get to retrieve files from the Web site host or select Put to send files to the host
	Preview/Debug in Browser button	Click and select to preview or debug in Internet Explorer or Navigator
	Refresh button	Click to refresh (redisplay) the contents of the Document window
	View Options button	Click and select to view visual drawing aids, such as rulers, grids, and more

Using Panels, Bars, and Properties Inspectors

You can use Dreamweaver panels, bars, and Properties inspectors to enter details about all aspects of your Web site. These interfaces offer areas where you can add and format page features, set up navigation and behaviors, and manage your workflow.

Panels and bars

Panels and bars typically provide information about all instances of a particular page feature.

For example, you can use the Insert bar to add elements to your Web page quickly and easily. Using the Insert bar named Forms, you can click to add an HTML form to your Web page and then build your form by clicking to add elements such as text fields, check boxes, and radio buttons until your form looks just the way you want it. In Figure 1-5, you see an example of the Forms bar.

Figure 1-5: The Forms bar lets you click to add text fields, list boxes, and other form elements to your Web page.

You can choose Insert from the Dreamweaver main menu to insert any element you see displayed on the Insert bar. For example, you can choose Insert⇨Forms to insert form elements.

Dreamweaver offers several Insert bars, including the Common, Layout, Forms, HTML, and Application panels. In addition, Dreamweaver offers several additional panels. For example, in Figure 1-5, you see the Assets panel on the right side of the screen.

You can open panels and bars by choosing Window from the Dreamweaver main menu and then checking the desired panel name (such as Insert, CSS Styles, Behaviors, Frames, or Layers) from the drop-down list.

To close a panel, you can right-click the panel and choose Close Panel Group from the pop-up list that appears. To close all panels and bars, choose Window⇨Hide Panels from the main menu.

Properties inspectors

A Properties inspector is unique to the individual document object it represents and contains details on attributes of the object. For example, selecting text on a page opens the Text Properties inspector where you can format the text size, font, color, link, and other information. To make certain that the Properties inspectors are shown in the Document window, choose Window⇨Properties from the main menu. You see an example of a Text Properties inspector in Figure 1-6.

Figure 1-6: Properties inspectors can customize the characteristics of each document object.

Getting Help

Dreamweaver offers a variety of tools to help you find the answer to virtually any question you have about the program. The Help tools provide basic information for beginners as well as advanced references detailing features such as support for ColdFusion and extending the Dreamweaver application itself (really!).

You can access help by using the Help menu on the main menu. Just choose Help and then one of the following options:

- ◆ **Getting Started and Tutorials:** Uses steps to walk you through the process of creating a simple Web document.
- ◆ **Using Dreamweaver:** Provides definitions and itemized steps in performing routine Dreamweaver tasks. This option opens the Microsoft Internet Explorer browser and displays Help Contents, Index, and Search categories.
- ◆ **Using ColdFusion:** Provides assistance in installing, configuring, and administering ColdFusion, the Macromedia server-side language for integrating databases with Web pages. This option also offers reference material for developing Web-based ColdFusion applications.
- ◆ **Reference:** Opens a panel offering a dictionary-style reference on CSS, HTML, and JavaScript.
- ◆ **Extensions:** Provides tips for creating extensions to the Dreamweaver application itself (including an Application Programming Interface, or API, reference) as well as instructions for submitting those extensions for distribution to other Dreamweaver developers and installing third-party extensions.
- ◆ **Dreamweaver Support Center:** Connects you to the Web, where you can find continually updated information on working with Dreamweaver, answers to Frequently Asked Questions, and program extensions.
- ◆ **Macromedia Online Forums:** Connects you to an online developers' forum where you can chat with other Dreamweaver users to get (and give) help.
- ◆ **Activation:** Allows you to activate and register your copy of Dreamweaver. Also allows you to transfer your Dreamweaver license — helpful if you upgrade your computer and want to reinstall your copy of Dreamweaver on your new computer.
- ◆ **About Dreamweaver:** Displays the version number of Dreamweaver. (Click the Escape key to make the version display disappear.)

Chapter 2: Creating Your First Web Site with Dreamweaver

In This Chapter

- ✓ Starting Dreamweaver
- ✓ Creating a new site or document
- ✓ Adding content to your document
- ✓ Saving and previewing your document in a Web browser

Developing a Web page from scratch is an easy task with Dreamweaver. In this chapter, you see a five-minute procedure for creating a simple Web page.

Starting Dreamweaver

Each time you start Dreamweaver, a list of options appears in the Document window — options you can click to open existing documents or create new documents. To start Dreamweaver, you do the following:

In Windows: Choose Start⇨All Programs⇨Macromedia⇨Macromedia Dreamweaver MX 2004 from the Status bar at the bottom of the screen.

In Macintosh: Click the Application button on the Launcher and click the Dreamweaver program icon.

Creating a New Site

In Dreamweaver, creating a new site means specifying a location where you want your documents (Web pages) and dependent files, called *assets* (such as images and audio files), to be stored. After you create a new site, you can use the powerful Dreamweaver site-related features, such as viewing a graphical site map and automatically checking site links.

To create a new site, follow these steps:

1. **Start Dreamweaver and choose Site→Manage Sites from the main menu.**

The Manage Sites window appears.

2. **Click the New button in the Manage Sites window and then choose Site from the menu that appears.**

A Site Definition dialog box, similar to the one you see in Figure 2-1, appears. Note that the Advanced tab is displayed by default.

Clicking the Basic tab in the Site Definition dialog box walks you through the process of defining your site step by step.

Figure 2-1: Clicking the Basic tab in the Site Definition dialog box walks you through the process of creating a new Web site.

3. **In the Site Definition dialog box, enter a name for your site in the What Would You Like To Name Your Site? text box.**

The name can contain spaces. For example, My First Site is a valid site name.

4. **Click Next.**

The Editing Files, Part 2 screen appears.

- 5. Choose Yes if you plan to add a server-side program (such as a database-accessing script written in PHP) to your Web site; otherwise, choose No.**

If you choose Yes, a drop-down list appears. Choose the server-side technology you want to include in your Web site.

- 6. Click Next.**

The Editing Files, Part 3 screen appears.

- 7. Choose whether you want to work with your files locally (on your computer) or remotely (on the Web server). After you choose, specify the location where you want to store your site files.**

You can either type the fully qualified name of a folder in the text field provided or click the folder button and browse to locate an existing folder.

- 8. Click Next.**

The Sharing Files screen appears.

- 9. Select a remote connection option, such as FTP, from the drop-down list.**

Depending on the option you choose, additional options appear. For example, if you choose FTP, additional options for that FTP address, remote folder, login, and password appear. Follow the instructions you see on the Sharing Files screen to make selections for all additional options that appear.

- 10. Click Next.**

The Sharing Files, Part 2 screen appears.

- 11. Choose whether you want to enable file check-in.**

Checking files in and out “locks” those files, preventing two people from making changes to the same file at the same time.

- 12. Click Next.**

A summary of the site definition details you specified in Steps 3 through 11 appears for your review.

If you want to make changes to the site definition details you see, you can either click the Back button or the Advanced tab.

- 13. Click Done.**

The Manage Sites dialog box reappears.

14. Click the Done button in the Manage Sites dialog box.

The folder (and existing files, if any) you specified in Step 4 appear in the Files panel, as shown in Figure 2-2.

15. Click OK.

The Manage Sites dialog box reappears.

16. Click the Done button in the Manage Sites dialog box.

The folder you specified in Step 7 appears in the Files panel, as shown in Figure 2-2.

If you specified existing files in Step 7, you can view them in the Files panel by choosing Local View from the drop-down menu in the Files panel.

You can specify much more information about your Dreamweaver site than the site's name and location. To specify additional information, such as the location of your Web server, choose Site>Manage Sites from the main menu, select the site name you specified in Step 3, and then click the Edit button. In the Site Definition dialog box that appears, choose any of the categories you see on the left side of the screen (check out Figure 2-1 to see the categories) to specify additional site-related information.

Click to perform site-related operations

Figure 2-2: After you define a site in Dreamweaver, site-related operations, such as getting and putting files, become available.

Creating a New Document

Creating a new document means creating a new Web page or dependent file to save in your site folder. (Dreamweaver refers to Web pages and other separate files, such as scripts you include in your Web pages, as *documents*.) To create a new document:

1. Choose **File** → **New** from the main menu.

The New Document dialog box, as shown in Figure 2-3, appears.

Figure 2-3: You can create many different types of Web documents by using the New Document dialog box.

2. Select the type of document you want to create.

To create an HTML page, select Basic Page from the Category list and HTML from the Basic Page list.

3. Click the **Create** button.

A new, untitled HTML document appears in the Document window.

Adding Content to a Document

After you start Dreamweaver, create a new site, and create a new document, you're ready to add content (such as text, links, or images) to that document, as shown in Figure 2-4.

Click the Preview button to test your work

Figure 2-4: Inserting images and defining links in a Dreamweaver document is point-and-click easy.

Insert link (and other) info using the Properties inspector

Book IV, Chapters 2 through 7, show you how to add many different kinds of cool content (including tables, frames, and animations) to your pages.

To add content, follow these steps:

1. Switch to the untitled document.

To switch in Windows, click the Untitled Document tab in the Document window. On a Macintosh, click the Untitled Document window.

2. Add content and color to your page by doing as many (or as few) of the following procedures as you want:

- **Choose a background color:** Choose Modify→Page Properties from the main menu. Click the Appearance category and then select a color from the Background color swatch palette. Click OK.
- **Specify a title:** Enter a title for your page in the Title text box at the top of the Document window. This title appears in the title bar of the browser window when your page is loaded.

- **Enter text:** Click your cursor in the Document window and enter something compelling, riveting, or insightful. Include the sentence “I just bought this great book from John Wiley & Sons, Inc.”
- **Create a link:** Select the text “John Wiley & Sons, Inc.” A Text Properties inspector appears at the bottom of the screen. (If it doesn’t, choose Window⇨Properties from the main menu.) In the Link text box, type <http://www.wiley.com>.
- **Add an image:** Click the Images button you find in the Insert Common panel and then select Image from the drop-down list that appears. Browse to find a GIF or JPEG image on your computer and click OK. (If the Insert Common panel isn’t visible, choose Window⇨Insert from the main menu to display the Insert bar and then select Common from the Insert bar’s drop-down box.)

Saving a Document

After opening a new document or editing an existing document, you must save your work. A document must be saved in your site folder before you can transfer it from your computer to a host computer for display on the Web. To save an open document, follow these steps:

1. **Choose File⇨Save from the main menu.**
2. **At the Save As dialog box, browse to your site folder in the Save In drop-down list.**
This folder may already be selected.
3. **In the File Name area, enter a name for your document followed by the extension .html.**
4. **Click Save.**

To save a site, you simply save each document contained in the site. Also save all dependent files, such as images, that you use in your documents.

Previewing a Document in a Web Browser

After you create or modify a document, preview it in a Web browser to see how it appears after you publish it. (For the steps on publishing your document, check out Book IV, Chapter 8.)

To preview a document:

1. Click the Preview in Browser button in the Document window.

Alternatively, you can choose File⇨Preview in Browser from the main menu.

A list of installed browsers appears.

2. From the list that appears, select the browser in which you want to preview the page.

Dreamweaver launches the selected browser preloaded with your page.

3. If you go online, you can click any links you may have inserted to ensure that they open the appropriate Web site; click the Back button in your browser to return to your page.

If the browser installed on your machine doesn't appear in the Preview in Browser list, choose File⇨Preview in Browser⇨Edit Browser List to display the Preferences dialog box. Then click the + you see next to Browsers and type the name and fully qualified name of a browser-executable file in the Name and Application fields, respectively. Check either Primary Browser (if you want Dreamweaver to open the browser by default) or Secondary Browser (if the browser is just one of many browsers you want Dreamweaver to work with). When you finish, click OK to add the specified browser to the Preview in Browser list.

Chapter 3: Creating Basic Web Pages

In This Chapter

- ✓ **Adapting the Document window to your personal preferences**
- ✓ **Changing page properties**
- ✓ **Adding text and line breaks**
- ✓ **Working with images**
- ✓ **Using links and anchors**
- ✓ **Working with tables**

The most significant (and, fortunately, the easiest) process in building a Web site is creating the individual pages that convey the site's content. Even if you plan to create an ultrahip site chock-full of animation and interactive forms, the vast majority of your site-building efforts are spent constructing basic Web pages composed of words and images. This chapter shows you how to set up, color, and name individual Web pages. You also discover how to add basic elements, such as text, graphics, and tables, to your pages.

Customizing What You See in the Document Window

Dreamweaver offers you complete control over how you work in the Document window by providing two guide tools — rulers and a grid — to help you accurately lay out your work. You can customize a variety of guide tool attributes, such as ruler increments and grid snapping, to suit your personal preferences and speed Web page development.

You can customize almost all aspects of the Dreamweaver environment by specifying default settings in the Preferences dialog box. To open the Preferences dialog box, choose **Edit**⇨**Preferences** from the main menu.

Turning rulers on and off

Using rulers in the Document window can help you measure and numerically position page elements. Toggle the Ruler on and off by choosing **View**⇨**Rulers**⇨**Show** from the main menu.

Adjusting page size

When you design Web pages, you must consider how your target audiences will view them. People looking at your page may view it at any number of screen resolutions from 640 x 480 (the standard factory-set resolution for many computers) all the way up to 1024 x 768. Your audience may even view your pages using WebTV or a handheld appliance. Because pages appear differently at different resolutions, Dreamweaver offers you the ability to build your pages for a variety of monitor resolutions. The higher the resolution, the larger

the workspace appears in your Document window.

To size your pages, click the Window Size Indicator in the middle of the Status bar (which, in turn, is located along the bottom of the Document window) and select a standard size — for example, 640 x 480 — from the pop-up menu. (Choosing the Edit Sizes option from the pop-up menu allows you to specify any height and width dimensions you want.)

Moving and resetting the origin

By default, the origin, or (0,0) coordinate, of a Dreamweaver ruler is set to the upper-left corner of the Document window. Reposition it to any coordinate in the Document window by clicking the origin cross hairs and dragging them to new coordinates. Reset the origin to its default position by choosing View⇨Rulers⇨Reset Origin from the main menu.

Changing ruler measurement units

You can change the ruler's measuring increment by choosing View⇨Rulers from the main menu and then choosing Pixels, Inches, or Centimeters from the pop-up menu.

Viewing the grid

Dreamweaver provides a Document window grid that can assist you in visually positioning and aligning page elements. You can toggle the grid on and off by choosing View⇨Grid⇨Show Grid from the main menu.

Activating and deactivating grid snapping

The Document window grid offers a snapping feature that causes a page element to automatically align precisely with the snap-to points you define. You can toggle grid snapping on and off by choosing View⇨Grid⇨Snap to Grid from the main menu.

You can adjust how the grid appears in the Document window through the Grid Settings dialog box. To do so, open the Grid Settings dialog box by choosing View⇨Grid⇨Grid Settings from the main menu and changing any (or all) of the attributes that appear. When you finish, click Apply to view the effect of your changes. Click OK to accept the changes and close the dialog box.

Establishing Page Properties

The Page Properties dialog box provides you with control over several key page properties, grouped into five categories:

- ◆ Appearance
- ◆ Links
- ◆ Headings
- ◆ Title/Encoding
- ◆ Tracing Image

The kinds of page properties you can set by using the Page Properties dialog box include the title of the page, page background color, link colors, page margins, and much more. Selections apply only to the current page, not the entire site.

Open a Page Properties dialog box similar to the one you see in Figure 3-1 by choosing Modify⇨Page Properties from the main menu or by clicking the Page Properties button that appears in the Properties inspector.

Figure 3-1:
Use the Page Properties dialog box to specify settings that affect your entire document, such as background and font size.

If you're working with a document containing frames, not all five categories may appear in the Page Properties dialog box.

As you see in Figure 3-1, the Appearance properties appear by default. Click the Links, Headings, Title/Encoding, or Tracing Image category to display (and edit) additional properties related to your Web site's appearance or to trace an existing image onto a Web page.

Using the Page Properties dialog box, you can make changes to any of the following:

- ◆ **Appearance:** Click the Appearance tab in the Page Properties dialog box (shown in Figure 3-1) to change font size and color, specify a background color and image, and define margins.
 - **Page Font:** Click the drop-down box to select a page font. Clicking the Bold or Italics icon that appears to the right of the drop-down font menu applies bold or italics formatting, respectively, to the selected font.
 - **Size:** Click the Size drop-down box to select a font size; then click the drop-down box you find next to Size to specify a measurement, such as pixels or centimeters (cm).
 - **Text Color:** You can either click the color chart to select a text color by pointing and clicking, or you can specify a hexadecimal RGB value in the text field you find next to the color chart.
 - **Background Color:** You can either click the color chart to select a background color by pointing and clicking, or you can specify an RGB value in the text field you find next to the color chart.
 - **Background Image:** Click Browse (Windows) or Choose (Macintosh) to locate the image file that you want to appear as the Document window background. If the image is smaller than the available background area, it *tiles* (repeats in checkerboard fashion, like floor tiles) to fill the background.
 - **Left Margin, Top Margin, Right Margin, Bottom Margin:** These Property boxes set up margins that affect how your page appears in Microsoft Internet Explorer. Enter a whole number for the number of pixels of space you want on the left and top sides of your document.
- ◆ **Links:** Click the Links category in the Page Properties dialog box (shown in Figure 3-2) to define the way your links appear.
 - **Link Font:** Click the drop-down box to select a link font. Clicking the Bold or Italics icon that appears to the right of the drop-down font menu applies bold or italics formatting, respectively, to the selected font.

- **Size:** Click the Size drop-down box to select a font size for the link; then click the drop-down box you find next to Size to specify a measurement, such as pixels or inches (in).
- **Link Color, Visited Links, Rollover Links, and Active Links:** Click the color chart next to each property and select a color from the color palette that appears. Alternatively, you may enter a hexadecimal RGB color code directly into any Color Code box.
- **Underline Style:** Click the drop-down box to select an underline style (such as Always Underline or Never Underline) from the style menu that appears.

Figure 3-2:
Use the Links category of the Page Properties dialog box to customize the way links appear in your pages.

- ◆ **Headings:** Click the Headings category in the Page Properties dialog box (shown in Figure 3-3) to define the way headings appear in your Web pages.
 - **Heading Font:** Click the drop-down box to select a font for your headings. Clicking the Bold or Italic icon that appears to the right of the drop-down font menu applies bold or italics formatting, respectively, to the selected font.
 - **Heading 1–6:** For each individual heading level, from 1 to 6, you can select a different size and color. Click the Size drop-down box to select a font size for the heading; then click the drop-down box you find next to Size to specify a measurement, such as pixels or inches (in). To specify a color, you can either click the color chart or specify a hexadecimal RGB value.
- ◆ **Title/Encoding:** Click the Title/Encoding category in the Page Properties dialog box to specify a title for your Web page and to select a language for character encoding.

- **Title:** Enter a page title in the box. This title appears in the Title Bar area of the window both during construction in Dreamweaver and when the page is viewed through a Web browser.
- **Encoding:** From the drop-down list, select a language for character encoding of text on your page. For example, if you want to create Web pages capable of displaying text in Korean, you can choose Korean (EUC-KR); if you want to display text in English, choose Western (Latin1). Click Reload to display the page with the changed encoding.

Figure 3-3: Use the Headings category of the Page Properties dialog box to customize the way headings appear in your pages.

- ◆ **Tracing Image:** Click the Tracing Image category in the Page Properties dialog box to specify a helpful tracing image.
 - **Tracing Image:** Click Browse (Windows) or Choose (Macintosh) to locate the image file you want to use as a guide for laying out your Web page in the Document window. This feature is handy for developers who prefer to “mock up” a portion of their Web page design in a graphics program and then re-create that design in their Web pages. Tracing images appear only in Dreamweaver, as a pattern to help guide you in creating a Web page design; tracing images never appear on the finished Web page.
 - **Image Transparency:** Drag the slider to adjust the visibility level of the tracing image. At 0 percent, the tracing image is invisible; at 100 percent, the image is opaque.

Click Apply to view the effect of any property you change. Click OK to accept your changes and close the Page Properties dialog box.

Even if you choose to use a background image, select a complementary background color — the color shows while the background image is downloading.

Entering Text

You can enter and manipulate text on a Web page in Dreamweaver by using similar procedures to those you use when working with a word-processing document.

Inserting text

To enter text on a page, click your mouse in the Document window and begin typing. Your mouse pointer appears as a blinking cursor that moves along with the text you enter. When you reach the end of a line, the text automatically wraps to the next line. Dreamweaver automatically adds the associated code for your new text to the HTML for the page.

Inserting a line break

When you want to start a new line in a word-processing program, you hit the Return key. In Dreamweaver, you create a line break by pressing Shift+Return or by choosing Insert⇨HTML⇨Special Characters⇨Line Break from the main menu. Alternatively, you may click the Characters button you find on the Insert HTML panel. Dreamweaver places the cursor at the start of the next line and creates the line break HTML code for the page.

If you want to view the Insert HTML panel, as shown in Figure 3-4, choose Window⇨Insert⇨HTML.

Figure 3-4: The Insert HTML panel allows you to add line breaks (and much more) to your documents with point-and-click ease.

Deleting text and line breaks

To delete text and line breaks from a page, select in the Document window the item that you want to delete and press Backspace or Delete on your keyboard.

Modifying text

You can modify how text appears on a page by editing its font, size, color, alignment, and other attributes.

To modify text in the Document window, drag your mouse to select the text you want to modify. The Text Properties inspector appears, as you see in Figure 3-5. (If the Properties inspector doesn't show up, choose Window⇨ Properties from the main menu to open it.) On the Text Properties inspector, modify any of the following properties:

- ◆ **Format:** From the first drop-down list, select a default text style. These styles are relative, not absolute. Heading 1 is the largest style and Heading 6 is the smallest, but none of the headings correlates with a specific pixel size.
- ◆ **Font:** Select a font face from the drop-down list. Choosing Edit Font List from the font drop-down list allows you to add to the font face drop-down list any other fonts you may have installed on your computer.
- ◆ **Style:** Select a style sheet from the drop-down list (None is the default). You can create, edit, rename, or attach an existing style sheet to any portion of text by clicking the New, Edit, Rename, and Attach Style Sheet options, which appear at the bottom of the drop-down list.
- ◆ **Size:** Select a font size from the drop-down list. The options include specific font sizes (from 9 through 36), as well as descriptions ranging from xx-small (xx-small corresponds to 1 in previous versions of Dreamweaver) to xx-large (xx-large corresponds to 7 in previous versions of Dreamweaver). Choosing the Smaller font size setting displays text one font size smaller than the previously specified font size. Alternatively, choosing the Larger setting displays text one font size larger than the previously specified font size.
- ◆ **Color:** Click the color box you find next to the Size drop-down box and select a text color from the Web-safe color palette that appears. Alternatively, you may enter a hexadecimal color code directly in any color code box. (To set the default text color for a page, check out the section “Establishing Page Properties,” earlier in this chapter.)
- ◆ **Bold or Italic:** Click the Bold button to bold your selected text. Click the Italic button to italicize your selected text. You can click either button or both.
- ◆ **Alignment:** Click an alignment button to align your text. Choices are Left, Center, Right, and Justify.
- ◆ **Link:** Type a URL in this field to transform text into a hypertext link.
- ◆ **Target:** From the drop-down list, choose one of the following: `_blank` (opens link in a new window), `_parent` (opens link in the parent of the currently opened window), `_self` (opens link in the opened window), and `_top` (opens link in the top-level window, replacing frames, if any).

Figure 3-5: You can change the format, color, and alignment of any text on your page using the Text Properties inspector.

- ◆ **List:** Click the Unordered List icon next to the Target field to transform text into an unordered (bulleted) list; click the Ordered List icon to transform text into an ordered (numbered) list.
- ◆ **Placement:** Click the Text Outdent icon you find next to the Ordered List icon to outdent selected text; click the Text Indent icon to indent selected text.
- ◆ **List Item:** Click this button (which becomes active after you select a bulleted or numbered list item) to edit list properties (such as the automatic starting number of a numbered list).

Manipulating Images

Next to entering text, manipulating images on a Web page is probably the most common Dreamweaver function you perform. You can add or delete an image and modify its properties to create an aesthetically pleasing layout that effectively conveys the information you want to deliver to the user.

To see how to place an image on the background of your page, check out the section, “Establishing Page Properties,” earlier in this chapter.

Inserting an image

To insert an image on a page, follow these steps:

1. **Choose Insert⇨Image from the main menu.**

Alternatively, you can click the Insert Image button from the Insert Common panel. (If the panel doesn't appear, display it by choosing Window⇨Insert and then selecting the Common tab.)

2. **In the Select Image Source dialog box (shown in Figure 3-6), click the image you want to insert.**

If the image is outside the current folder, click the arrow tab beside the Look In box and browse to select the file you want.

Figure 3-6: You can use the Select Image Source dialog box to insert the image of your choice.

3. **Click the OK button to insert the image.**

Note: Every image you want to include on a Web page must reside within the folder of the current site. If you attempt to insert an image from another location, Dreamweaver asks whether you want to copy the image to the current site root. Click Yes. In the Copy File As dialog box, you can enter a new name for the image in the File Name box or accept the current name and click Save.

Put a check in the Preview Images check box at the bottom of the Select Image Source dialog box, as shown in Figure 3-6, to view a thumbnail image before you select it for insertion. The preview area also tells you the size of the image and the expected download time.

Deleting an image

To delete an image from a page, click the image in the Document window and press the Delete key on your keyboard.

Modifying an image

You can modify how an image appears on a page by editing its size and alignment, adding a border, and changing other attributes.

To modify an image, click the image in the Document window to select it. If the Image Properties inspector doesn't appear, choose Window⇨Properties from the main menu to open it.

To see all the options the Image Properties inspector offers, click the expand/contract arrow in the lower-right corner of the Image Properties inspector. (Clicking the arrow a second time displays fewer options.) Alternatively, you can double-click anywhere on the inspector to display more or fewer options.

As shown in Figure 3-7, you can modify any of the following properties:

- ◆ **Name the image:** On the Image Properties inspector, enter a name in the box next to the thumbnail image. (Naming an image is important if you want to refer to that image using a scripting language, such as JavaScript. You can find out more about JavaScript in Book VI.)
- ◆ **Resize the image:** Click and drag a sizing handle to change the dimensions of the image. To resize the image and maintain the same proportions, hold down the Shift key as you drag a sizing handle. Alternatively, you can change the numbers (representing pixels) you see in the W (width) and H (height) fields to change the image's size.
- ◆ **Change the image file:** On the Image Properties inspector, enter a different filename in the Src box (or click the file icon to browse for image files).
- ◆ **Make the image a link:** On the Image Properties inspector, enter a URL in the Link box. If you like, you can specify a target for the link by selecting an option from the Target drop-down list.
- ◆ **Specify alternative text for the image:** On the Image Properties inspector, enter alternative text in the Alt box. (Specifying alternative text ensures that when viewers' browsers don't — or can't — display the image, some meaningful text appears instead.)
- ◆ **Edit the image:** On the Image Properties inspector, click the buttons you see next to Edit (check out Figure 3-7) to perform the following functions:

Figure 3-7: You use image-sizing handles and the Image Properties inspector to modify the way an image looks in your document.

Pointer Hotspot tool

Optimize in Fireworks button

Edit button

Brightness and Contrast button
Click to display less (more) image editing options

Crop button

- **Edit:** Click the Edit button to edit the image by using an external image-editing program.

TIP

Dreamweaver doesn't enable you to edit images directly. Instead, clicking the Edit button opens the image-editing program that's installed on your computer. To specify a new image-editing program, choose Edit→Edit with External Editor. In the Preferences dialog box that appears, choose File Types/Editors from the Category menu. Choose an image extension (.gif, .jpg, or .png) from the Extensions menu. Then choose a program from the Editors menu and click the Make Primary button. You can add a new editor by clicking the add (+) button. Click OK to apply your changes and close the dialog box.

- **Optimize with Fireworks:** Click this button to reduce the image size using Fireworks, an image-editing program from Macromedia. You must have Fireworks installed on your machine to use this feature.
- **Crop:** To crop a selected image, click this button; then move and drag the dashed handles that appear over the image to specify which section of the image you want to crop. When you finish, click the Crop button again to crop the image to the specified dimensions.

- **Brightness and contrast:** Clicking this button allows you to adjust both the brightness and contrast of the image.
- ◆ **Create a hot spot:** A *hot spot* is a portion of an image that responds to a user's mouse click. To create a hot spot, click one of the hot spot tools (Rectangular, Oval, or Polygon). To create a hot spot on the image, click and drag the cross hair cursor that appears. In the Hotspot Properties inspector that appears, specify a link and a target.
Clicking the Pointer Hotspot Tool returns the cross hair pointer to a normal pointer, allowing you to move the hot spot around on the image.
- ◆ **Pad an image with spaces:** In the Image Properties inspector, enter a number in pixels in the V Space (V for vertical) box for the space you want to appear at the top and bottom of the image; then enter a number in pixels in the H Space (H for horizontal) box for the space you want to appear on either side of the image.
- ◆ **Specify a “low source” image.** Some Web designers like to specify a quick-loading, black-and-white “low source” version of each large image they work with. Doing so gives users a taste of what's to come while they wait for the real (large) image to download. To specify a low source image in the Image Properties inspector, enter in the Low Src box the fully qualified name of an image file.
- ◆ **Add a border to the image:** On the Image Properties inspector, enter a number in the Border box to add a border of that thickness to the image. Border thickness is measured in pixels.
- ◆ **Align the image:** On the Image Properties inspector, click an Alignment button to position the image on the page (or within a cell if the image is located in a table cell). Alignment button choices consist of Left, Center, and Right. To align an image with special word wrapping, select the image and choose one of the alignment options from the Align drop-down list, as shown in Table 3-1.

<i>Alignment Option</i>	<i>Effect on Image and Text Wrapping</i>
Browser Default	Same as Bottom alignment
Baseline	Same as Bottom alignment
Top	Aligns the image top with the highest other inline element
Middle	Aligns the image middle with the text baseline
Bottom	Aligns the image bottom with the text baseline
Text Top	Aligns the image top with the text top
Absolute Middle	Aligns the image middle with the text middle
Absolute Bottom	Aligns the image bottom with the bottom of the text descenders
Left	Aligns the image flush left
Right	Aligns the image flush right

Dreamweaver doesn't offer image-editing functions, such as recoloring or adding drop shadows; you have to use a separate program, such as Macromedia Fireworks or Adobe Photoshop, to accomplish these tasks.

Working with Links

Linking your page to other Web pages enables you to direct visitors to related content on the Web. To insert a link, you must specify an image or some text to serve as the link; you must also specify the link location to which you want to send your visitors. The link can go to a page within your site or to a page elsewhere on the Web.

Inserting a link

To insert a link on a page, follow these steps:

1. Select the text or image you want to make a link.

Doing so opens the Properties inspector for your text or image. If the Properties inspector doesn't appear, choose Window⇨Properties from the main menu to open it.

2. In the Link area of the Properties inspector, enter the target of the link (text or image) you created in Step 1.

The URL you specify can be any valid URL — for example, a Web page on your computer (`somePage.html`), on the Web (`www.someSite.com/somePage.html`), or even an e-mail address (`mailto:somebody@somewhere.com`).

Alternatively, you may click the File Folder icon you see in the Properties inspector to display the Select File dialog box.

3. Using the Select File dialog box, browse your computer to find a file. Then click Select to make that file the target of a link.

To create an e-mail link quickly, click anywhere in your document and choose Insert⇨Email Link from the main menu. Specifying the same value for the Text and E-mail fields that appear allows folks who haven't configured their Web browsers to handle e-mail automatically to see the e-mail address on the page. Then, they can cut and paste the e-mail address information into their e-mail program of choice.

Deleting a link

To delete a link from a page, follow these steps:

1. **Select the text or image you want to remove the link from.**

The Properties inspector for your text or image opens. If the Properties inspector doesn't appear, choose Window⇨Properties from the main menu to open it.

2. **In the Properties inspector, delete the name of the link from the Link box.**

Using named anchors

When you want to create a navigational link that connects users to not only a page but also a specific location on the page, you need to create a named anchor. *Named anchors* are frequently used for jumping to exact positions within a large block of text so that users don't have to scroll through sentence after sentence to find the information they need. Setting up named anchors is especially useful when creating links from a directory or a table of contents to the content it presents.

Inserting a named anchor

Place an anchor anywhere on your Web page:

1. **In the Document window, click your mouse cursor at the position you want to insert the named anchor.**
2. **Click the Named Anchor button on the Insert Common bar or choose Insert⇨Named Anchor from the main menu.**

If the Insert Common bar doesn't appear, open it by choosing Window⇨Insert⇨Common.

The Insert Named Anchor dialog box appears.

3. **Type a name in the Anchor Name box.**
4. **Click OK.**

You should insert the named anchor tag slightly above the actual position where you want the link to target. Doing so gives your targeted content a little padding on top. Otherwise, the top of your image or your first line of text appears flush with the top of the browser window.

Linking to a named anchor

To link to a named anchor, follow the procedure outlined in the section "Inserting a Link," earlier in this chapter, with the following modifications:

- ◆ **Linking to a named anchor on the current page:** In the Link box of the Properties inspector, type a pound sign (#) followed by the anchor name.

- ◆ **Linking to a named anchor on a different page:** In the Link box of the Properties inspector, type the HTML page name followed by a pound sign and then the anchor name.

As of this writing, the latest version of Netscape Navigator (Version 6.0) supports linking to named anchors on the current page — not on other pages.

Working with Tables

Adding a table to a Web page can help you lay out page elements more easily in the Document window. Tables consist of as many holding areas, or *cells*, if you like, and you can place virtually any Web element — such as text or an image — into a cell. Cells are organized horizontally into *rows* and vertically into *columns*. Dreamweaver provides you with complete control over the size, position, color, and other attributes of your table. And you can edit these attributes at any time via the Table Properties inspector.

Inserting a table

To add a table, choose Insert⇨Table from the main menu to open the Insert Table dialog box, shown in Figure 3-8. Alternatively, you may click the Insert Table button from the Insert Common panel. (If the panel doesn't appear, open it by choosing Window⇨Insert⇨Common.) Enter the following information in the Insert Table dialog box:

- ◆ **Rows:** Enter a number in the box for the number of rows in the table.
- ◆ **Columns:** Enter a number in the box for the number of columns in the table.
- ◆ **Table width:** Select Percent from the drop-down list and then enter a number (0–100) in the box for the percentage of page width you want the entire table to occupy. Or select Pixels from the drop-down list and enter a number of pixels for the width of the entire table.
- ◆ **Border thickness:** Enter a number in the box for the width of the table borders in pixels. Entering 0 causes the borders to disappear.
- ◆ **Cell padding:** Enter a number in the box to specify how many pixels of padding you want between the inside edge of a cell and its contents.
- ◆ **Cell spacing:** Enter a number in the box to specify how many pixels of separation you want between cells.
- ◆ **Header:** Click to enable row headings (Left), column headings (Top), both row and column headings (Both), or no headings (None).
- ◆ **Caption:** Enter text for a table caption.

Figure 3-8: Use the Insert Table dialog box to specify which kind of table you want to add to your document.

- ◆ **Align caption:** Select from the drop-down box to choose how you want your table caption aligned with respect to your table: top, bottom, left, right, or default (top).
- ◆ **Summary:** Enter text for an optional table summary. (Some devices, such as screen readers designed to help visually impaired folks surf the Web, don't display HTML tables; instead, they read and interpret summary information.)

Deleting a table

To delete a table from a page, click the border of the table to select it and then press the Backspace or Delete key. Dreamweaver removes the table from your page and deletes the associated code in the HTML for the page.

Storing Information in Table Cells

After you insert a table on a page, you can add or delete elements, such as text and images, in the table cells.

Adding an image to a cell

To add an image to a table cell, click to position the cursor in a table cell and choose Insert→Image from the main menu. Browse and select an image you want to add to the cell and then click OK. (For more information on inserting images, flip to the section “Inserting an image,” earlier in this chapter.)

Adding text to a cell

To add text to a table cell, click to position the cursor in a table cell and type the text you want placed inside the cell.

Deleting an image from a cell

To delete an image from a table cell, select the image and press Backspace or Delete.

Deleting text from a cell

To delete text from a table cell, select the text and press Backspace or Delete.

Chapter 4: Incorporating Interactive Images

In This Chapter

- ✓ Adding a link to an image
- ✓ Working with hot spots
- ✓ Adding color with Flash text
- ✓ Changing appearances with button rollovers (Flash buttons)
- ✓ Adding graphic rollovers
- ✓ Creating a navigation bar

Images are great — but if you really want to add pizzazz to your Web site, consider adding *interactive* images to your pages. Interactive images are more than just pretty pictures: They change their appearance when users mouse over them. The most popular types of interactive images, called *rollovers* and *hot spots*, serve as navigation buttons that enable users to move through the site.

Creating a Link from an Image

You can make an image interactive by simply making it a link. Clicking an image that's set up as a link causes the user to jump somewhere else in the site or on the Web. To create a link from an image, follow these steps:

1. Select the image in the Document window.

The Image Properties inspector appears. (If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.)

2. In the Image Properties inspector, click the Link folder to open the Select File dialog box.

3. Browse to select the page you want to link to.

If the link is outside the current folder, click the arrow tab beside the Look In box and browse to select the file you want. Alternatively, you can enter a Web address in the URL box at the bottom of the Select File dialog box.

4. Click OK.

The dialog box closes, and the link is activated.

Creating Clickable Hot Spots

You can designate certain areas of an image as *hot spots* — active areas that a user can click to open a link to another Web page or activate some other behavior. Hot spots can be shaped like rectangles, circles, or polygons (irregular objects).

Creating a hot spot

Use the following procedure to create a hot spot:

1. Select the image to which you want to add a hot spot.

The Image Properties inspector you see in Figure 4-1 appears. If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

If the bottom half of the Image Properties inspector isn't visible, click the expand/contract button (the arrow you see in the lower-right corner of Figure 4-1).

Figure 4-1:
You can create hot spots anywhere on your image using the circle, rectangle, and polygon drawing tools.

2. In the Map area of the Image Properties inspector, click a Hotspot button for the shape you want to draw.

You can choose from among a rectangle, circle, or polygon. Your mouse pointer becomes a cross hair cursor when you move it over the image.

3. Draw the hot spot according to the shape you select.

- **Circle or rectangle:** Click your cross hair cursor on the image and drag to create a hot spot. Release the mouse button when your hot spot reaches your desired dimensions. The area you draw is highlighted light blue, and the Hotspot Properties inspector appears.
- **Polygon:** Click your cross hair cursor on the image once for each point. Click the Arrow tool in the Image Properties inspector, if necessary, to close the shape. The area you draw is highlighted light blue, and the Hotspot Properties inspector appears.

4. In the Hotspot Properties inspector, supply the following information:

- **Map:** Enter a unique name for the hot spot.
- **Link:** Enter a URL or the name of an HTML file you want to open when the user clicks the hot spot. Alternatively, you can click the folder and browse to select the link from your files.

Completing this box is optional. Instead, you may choose to attach a different kind of behavior to the hot spot.

To attach a behavior other than *link* to the hot spot, open the Behaviors panel by choosing Window⇧Behaviors from the main menu. Then click the add (+) button in the Behaviors panel, which opens a pop-up menu of available behaviors, including Check Plugin, Play Sound, Popup Message, Preload Images, and many others. Choose a behavior from the pop-up menu, complete the information in the dialog box that appears for your selected behavior, and click OK.

- **Target:** Complete this box if you entered a link in the Link box. Click the tab and select from the drop-down list a target window where your selected link will appear. You can select from the following choices: *_blank* (opens link in a new window), *_parent* (opens link in the parent of the opened window), *_self* (opens link in the opened window), and *_top* (opens link in the top-level window, replacing frames, if any). If you have created frames, you can also select a frame name from this list. (See Book IV, Chapter 6, for more information about frames.)
- **Alt:** Enter the text you want to appear when the user moves the mouse pointer over the hot spot.

Modifying a hot spot

Use the following procedure to edit a hot spot:

1. **On an image in the Document window or table cell, click the hot spot you want to modify.**

The Hotspot Properties inspector appears. If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

2. **Edit any information you want to change in the Hotspot Properties inspector.**
3. **Reshape any hot spot by clicking the Arrow tool in the Hotspot Properties inspector and dragging your mouse.**
4. **Delete a hot spot by clicking it and pressing the Delete key on your keyboard.**

Adding Text Rollovers (Flash Text)

A *text rollover* is text that changes colors when a user moves the mouse pointer over it. (One color appears to “roll over” to the next color.) One way to create text rollovers in Dreamweaver is by adding *Flash text* to your pages.

Flash text (and *Flash buttons*) are so called because Dreamweaver implements these features using the same code that Flash — an animation program developed by Macromedia — uses.

Adding Flash text

To add Flash text, follow these steps:

1. **Click in the Document window or table cell where you want to add Flash text.**
2. **Click the Media button you find on the Insert Common panel and then select Flash Text from the drop-down list that appears (or choose Insert⇨Media⇨Flash Text).**

The Insert Flash Text dialog box, shown in Figure 4-2, appears.

If the Insert Common panel doesn't appear, open it by choosing Properties⇨Insert from the main menu and then selecting Common from the Insert bar drop-down list.

Alternatively, you can choose Insert⇨Media⇨Flash Text from the main menu.

3. **In the Insert Flash Text dialog box, select a text font from the Font drop-down list.**

Figure 4-2: You can add animated text (Flash) rollovers by using the Insert Flash Text dialog box.

4. Enter a point size for your text in the Size box.

5. If you want, format the text.

You can click the Bold button and/or Italics button. You can also click an alignment button. Alignment choices are Left, Center, Right, and Justify.

6. Select a color (initial color) and a rollover color (a color that responds to mouse movement) by clicking the color swatch in each area and selecting a color from the color palette that appears.

7. Enter your text in the Text box. Click to select the Show Font check box if you want to view the Text box in your selected font.

8. In the Link box, enter a URL or the name of the page you want to appear when the user clicks the Flash text.

Alternatively, you can click the Browse button to select a page from your files.

9. In the Target area, click the tab and select from the drop-down list a target window where the link will appear.

If you have created frames, you can select a frame name from this list, or you can select from the following choices: `_blank` (opens link in a new window), `_parent` (opens link in the parent of the currently opened window), `_self` (opens link in the currently opened window), and `_top` (opens link in the top-level window, replacing frames, if any).

10. Select a background color by clicking the Bg Color swatch and selecting a color from the color palette that appears.

Your Flash text appears over the background color you choose.

11. Enter a name for your Flash text component in the Save As box or click the Browse button to select a name from your files.

Note: You must save Flash text with an `.swf` extension.

12. Click OK to create your Flash text and close the dialog box.

Changing Flash text

You can change a Flash text object you already created by simply double-clicking the object in the Document window. Doing so opens the Insert Flash Text dialog box where you can change your text as I describe in the section “Adding Flash text,” a little earlier in this chapter. After you make changes to the Flash text object, you must resave the object.

Playing (previewing) Flash text

To play Flash text, select the text in the Document window to open the Flash Text Properties inspector. In the Properties inspector, click the Play button to view your Flash text as it appears in the browser window. Click the Stop button when you finish.

Adding Button Rollovers (Flash Buttons)

Buttons that change appearance when a user moves the mouse pointer over them — called *button rollovers* — are so popular that Dreamweaver gives you a way to create them quickly and easily.

Adding a Flash button

To add a Flash button, follow these steps:

- 1. Click in the Document window or table cell in which you want to add a Flash Button.**
- 2. Click the Media button you find on the Insert Common panel (refer to Figure 4-2) and then select Flash Button from the drop-down list that appears.**

An Insert Flash Button dialog box, similar to the one shown in Figure 4-3, appears.

If the Insert Common panel doesn't appear, open it by choosing Properties⇨Insert from the main menu and then selecting Common from the Insert bar drop-down list.

Alternatively, you can choose Insert⇨Media⇨Flash Button from the main menu.

- 3. In the Insert Flash Button dialog box, scroll through the button selections in the Style list and click to select a style.**

You can preview the style in the Sample area of the dialog box — just point to the sample with your mouse to see the Flash button play.

- 4. If your selected button has a placeholder for text, enter in the Button Text area the text that you want to appear on the button.**

Figure 4-3: You can add more than a dozen prebuilt rollover (Flash) buttons to your pages.

5. Select a font for your Flash button text from the Font drop-down list.
6. Enter in the Size box a point size for your text.
7. In the Link box, enter a URL or the name for the page that you want to appear when the user clicks the Flash button.

Alternatively, you can click the Browse button to select a page from your files.

8. In the Target area, click the tab and select from the drop-down list a target window where the URL will appear.

You can select from the following choices: `_blank` (opens link in a new window), `_parent` (opens link in the parent of the currently opened window), `_self` (opens link in the currently opened window), and `_top` (opens link in the top-level window, replacing frames, if any). If you have created frames, you can also select a frame name from this list.

9. Select a background color by clicking the Bg Color swatch and selecting a color from the color palette that appears.

Your Flash button appears on top of the background color you select.

Alternatively, you can enter a hexadecimal color code in the Bg Color box.

10. Enter a name for your Flash button in the Save As box or click the Browse button to select a name from your files.

You must save the Flash button with an `.swf` extension.

11. Click OK to create your Flash button and then close the dialog box.

Get new Flash buttons from the Macromedia Dreamweaver Web site by clicking the Get More Styles button in the Insert Flash Button dialog box.

Changing a Flash button

To change a Flash button object you have already created, simply double-click the object in the Document window. Doing so opens the Insert Flash Button dialog box where you can change your button as I describe in the section “Adding a Flash button,” earlier in this chapter. After you make changes to the Flash button object, you must resave the object.

Modifying Flash button features

You can add additional features to a Flash button:

- 1. In the Document window, click to select the Flash button object you want to enhance.**

The Flash Text Properties inspector appears. If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

- 2. At the Flash Button Properties inspector, modify any of the available Flash button attributes.**

For more information about Flash button attributes, check out the section “Adding a Flash Button,” earlier in this chapter.

Playing (previewing) a Flash button

To see what a Flash button looks like in action, select the button in the Document window to open the Flash Button Properties inspector. In the Properties inspector, click the Play button to view your Flash button as it appears in the browser window. Click the Stop button after you finish.

Inserting Image Rollovers

An *image rollover* (often just referred to as *rollover*) is an image that appears to change whenever the user rolls the mouse pointer over it. Rollovers add interactivity to a Web page by helping users know what parts of the page link to other Web pages.

A rollover is actually two images — one for normal display on a page (the original image) and one that is slightly modified for display when the image is rolled over (the rollover image). You can modify an image by changing the color or position, adding a glow or a shadow, or adding another graphic — such as a dog changing from sleeping to wide awake.

Insert a rollover by following these steps:

1. Click either inside the Document window or inside a table cell in which you want to insert the rollover.
2. Choose **Insert**⇨**Image Objects**⇨**Rollover Image** from the main menu.

The Insert Rollover Image dialog box, as shown in Figure 4-4, appears.

Figure 4-4: You can use the Insert Rollover Image dialog box to insert an image rollover.

3. In the Insert Rollover Image dialog box, enter a name for the rollover in the Image Name box.

The rollover is referred to by this name in the HTML page code. Keep in mind that this rollover name refers to the combined original image/rollover image pair.

4. Enter the name of the original image file in the Original Image box or click the Browse button to select an image from your files.

The original image appears on the page when the user's mouse pointer is *not* over the rollover.

5. Enter the name of the Rollover Image file in the Rollover Image box or click the Browse button to select an image from your files.

The rollover image appears on the page when the user's mouse pointer is over the rollover.

6. Check the Preload Rollover Image check box.

This feature makes the rollover action appear without delay to users as they move the mouse pointer over the original image.

7. In the When Clicked, Go to URL text box, enter a URL or the name of the page you want to appear when the user clicks the rollover.

Alternatively, you can click the Browse button to select a page from your files.

8. Click OK to accept your choices and close the dialog box.

TIP

To check the rollover, preview your page in a browser by choosing File⇨ Preview in Browser from the main menu or by clicking the Preview/Debug in Browser button that appears on the Document toolbar and using your mouse to point to the original image.

REMEMBER

As with all images, you can't create the original image or the rollover image directly in Dreamweaver; you must use an image-editing program, such as Macromedia Fireworks.

Setting Up a Navigation Bar

A *navigation bar* is a group of buttons that users can access to move throughout your Web site. Buttons within a navigation bar may present users with options, such as moving backward, moving forward, returning to the home page, or jumping to specific pages within the site.

Each button in a navigation bar possesses properties similar to a rollover in that the button *changes state* — or appears differently — based on where the user is positioning the mouse pointer. However, a navigation bar button can possess as many as four different states:

- ◆ **Up:** The original state of the button.
- ◆ **Over:** How the button appears when a user hovers the mouse pointer over it.
- ◆ **Down:** How the button appears when a user clicks it.
- ◆ **Over While Down:** How the button appears when the user moves the mouse pointer over it after clicking it.

A navigation bar differs from individual rollovers in that clicking a navigation bar button in the Down state causes all other buttons in the bar to revert to the Up state.

Creating a new navigation bar

To create a navigation bar, follow these steps:

1. **Select the Image button from the Insert Common panel and select Navigation Bar from the drop-down list that appears.**

If the panel doesn't appear, open it by choosing Properties⇨Insert from the main menu and then selecting Common from the Insert bar drop-down box.

Alternatively, you may choose Insert⇨Image Objects⇨Navigation Bar from the main menu.

The Insert Navigation Bar dialog box appears, shown in Figure 4-5.

Figure 4-5:
You can create as many buttons for your navigation bar as you want in the Insert Navigation Bar window.

2. Enter a name for the first button in the Element Name box.

The new button appears in the Nav Bar Elements box.

3. For each state of the button — Up Image, Over Image, Down Image, and Over While Down Image — enter the name of the image file that you want to use in the associated field.

Alternatively, you can click the Browse button for each field and select an image from your files. You must supply the Up Image. All other states are optional and can be left blank.

You don't need to use all four navigation bar button states — creating only Up and Down works just fine.

4. In the When Clicked, Go to URL box, enter a URL or the name for the page you want to appear when the user clicks the navigation bar button.

Alternatively, you can click the Browse button to select a page from your files.

5. Click the drop-down list tab and select a target window where you want the URL to appear.

If you aren't using frames, the only option is to use the Main window.

6. Click the (+) button to add another navigation bar button.

Repeat Steps 2 through 5 to format the new button.

Note: You can remove any button already created by clicking its name in the Nav Bar Elements box and clicking the Remove (–) button. Reorder the sequence of the buttons by clicking a button name in the Nav Bar Elements box and clicking the up or down arrow.

7. In the Options area, select the Preload Images check box if you want the rollover effects to appear without delay as soon as the page loads.
8. To set the current button to appear in the Down state when the user first sees the navigation bar, select the Show “Down Image” Initially check box in the Options area.
9. In the Insert list box, click the tab and select from the drop-down list to position the navigation bar either horizontally or vertically.
10. To set up the button images in a table format, select the Use Tables check box.
11. Click OK to accept your choices and close the dialog box.

To check the navigation bar, you must preview your page in a browser. Choose File⇨Preview in Browser from the main menu or click the Preview/Debug in Browser button and use your mouse to point to the buttons.

Modifying a navigation bar

To change elements of a navigation bar you already created, choose Modify⇨Navigation Bar from the main menu, which opens the Modify Navigation Bar dialog box where you can make edits.

The Modify Navigation Bar dialog box is nearly identical to the Insert Navigation Bar dialog box shown earlier in this chapter, in Figure 4-5, except that you can no longer change the orientation of the bar or access the Use Tables check box.

Chapter 5: Adding Multimedia Objects

In This Chapter

- ✓ Adding audio and video
- ✓ Embedding and linking video
- ✓ Incorporating other media (ActiveX controls, Java applets, and Flash movies)

If you want to understand and appreciate the power of adding video — streaming or downloadable — to your Web site, just take a peek at sites such as CNN (www.cnn.com). And for the talk-radio and music lovers among you, sites such as National Public Radio (www.npr.org) demonstrate how you can effectively use audio on your pages.

This chapter shows you how to incorporate both video and audio — as well as other multimedia objects, such as Java applets, Flash movies, and ActiveX controls — into your sites using Dreamweaver. Keep in mind that Dreamweaver can't help you build the multimedia elements themselves; it can only make existing multimedia objects accessible to users who view your page.

Many different Web-friendly media formats exist. For a list of the most popular (along with tips for creating your own audio, video, and animation files), check out Book V.

Adding Audio and Video to Your Pages

You have two basic options for adding downloadable audio and video to your Web pages.

- ◆ **Embedding:** You embed an audio or video file to display a playback console on a Web page that users can use to play, rewind, and fast-forward the media file. (You can also embed an audio file and make it invisible to create a background audio effect.) Users must have an appropriate plugin installed on their machines to play the embedded audio or video file.
- ◆ **Linking:** You link to an audio or video file to allow users the option of linking to that media file.

The following sections describe the two options.

Keep in mind that most audio and video files are large — large enough that many folks impatiently click the Stop button on their browsers before a Web page chock-full of audio or video effects has a chance to finish loading. Two basic rules help you use audio and video effectively in your Web pages:

- ◆ Use audio and video only when plain text just doesn't do the trick.
- ◆ Keep your audio and video clips as short (and corresponding file sizes as small) as possible.

Embedding an audio or video clip

You embed an audio file by following these steps:

- 1. In the Document window, click your page in the location where you want to add an embedded audio file.**
- 2. Choose Insert⇨Media⇨Plugin from the main menu.**

Alternatively, you can click the Media button you find on the Insert Common panel. To display the panel, choose Window⇨Insert from the main menu and then select Common from the Insert bar drop-down box.

The Select File dialog box you see in Figure 5-1 appears.

Figure 5-1:
Embedding a media file using the Select File dialog box.

- 3. In the File Name field, enter the name of the audio file you want to embed and click the OK button.**

The Plugin Properties inspector appears.

If the file you enter is outside your Web site's root directory, Dreamweaver asks whether you want to copy the file to your site root. Click Yes.

4. In the Plugin Properties inspector, size the Audio Plugin placeholder to any dimensions you prefer.

You can either enter a width and height in the W and H text boxes in the Plugin Properties inspector or drag a handle on the placeholder to manually resize.

A width of 144 pixels and a height of 60 pixels ensure that users can view all the audio playback controls in both Netscape Navigator and Internet Explorer.

Click the Play button in the Plugin Properties inspector to play your media file without previewing your page in a browser.

To play an embedded media file, you must first install the appropriate plugin media player.

To embed background music (music that plays automatically after the user opens a page):

- 1. In the Document window, click your page in the location where you want to add an embedded audio file.**
- 2. Choose Insert → Media → Plugin from the main menu.**
The Select File dialog box appears.
- 3. In the File Name field, enter the name of the audio file you want to embed and click the OK button.**
- 4. Enter 2 for the width and height in the W and H text boxes in the Plugin Properties inspector.**
- 5. Click the Parameters button to open the Parameters dialog box.**
- 6. In the Parameters dialog box, click the Add (+) button to add a new parameter.**
- 7. Click in the Parameter column and type hidden.**
- 8. Press Tab to move to the Value column and type true.**
Steps 7 and 8 hide the audio playback controls.
- 9. Click OK to complete the process and close the dialog box.**

Streaming audio and video

RealPlayer, from RealNetworks, Inc., offers you the capability to stream audio and video files for user playback. *Streaming* files begin playing as soon as a browser transfers sufficient information to the user's computer to stay ahead of the remaining portion of the file as it downloads. Streaming enables the user to experience your audio or video clip much sooner than with a

downloadable file. This option is especially useful for large audio files and all but the shortest video files. Book V shows you how to create streaming audio and video files with RealPlayer. For helpful details on including streaming media files in your Web site, refer to *Dreamweaver 4 Bible*, by Joseph W. Lowery (Wiley Publishing, Inc.).

Linking to an audio or video clip

A simple and relatively trouble-free way to include audio and video clips on a Web page is to link the page to an audio or video file. Users can select the link if they want to hear the clip. This selection opens a player outside the browser where the user can control playback.

You follow the same steps to create a link to an audio or video file as you do to create a link to a Web page; the only difference is the file format you choose as the link target. For help in creating a link, see Book IV, Chapter 3.

Adding Other Media

Dreamweaver enables you to easily insert a number of other multimedia formats into your Web pages, including ActiveX, Java Applets, Flash, and Shockwave. After inserting any of the following media, you can set the control and playback features of the media in the Parameters dialog box. Additionally, you can fine-tune the media action on your page by using the Behaviors panel to create triggering actions that cause the media to play, stop, and execute other functions.

Follow these directions to insert other media:

- 1. In the Document window, click your page in the location where you want to add a multimedia file.**
- 2. Choose Insert⇨Media from the main menu and choose from the drop-down list the media type that you want to use.**

Or, alternatively, display the Insert Common panel by choosing Window⇨Insert from the main menu and selecting Common from the Insert bar drop-down list.

<i>Media Type</i>	<i>Button</i>
ActiveX	
Java Applet	
Flash	
Shockwave	

3. Enter the name of the media file you want to insert.

For Applet, Flash, and Shockwave files: In the Select File dialog box, enter the path to the media and click the Select button. Your file is attached, and the associated Properties inspector appears. You can change the selected file in the Plugin Properties inspector by typing a new name in the Src text box or by browsing in the Src folder to select a file.

For ActiveX: An ActiveX placeholder is inserted, and the ActiveX Properties inspector appears. Enter in the Class ID text box the name of the ActiveX file you want to play.

4. In the Properties inspector for your selected media, enter dimensions in the W and H text boxes to size the Media placeholder to any dimensions you choose.

5. In the Properties inspector for your selected media, click the Parameters button to open the Parameters dialog box, where you can format the playback of your media file.

See the reference materials for Flash and other multimedia programs for details on formatting and playing files on your Web pages that you create with these programs.

Chapter 6: Punching Up Your Pages with Forms and Frames

In This Chapter

- ✓ Incorporating forms
- ✓ Adding text fields, buttons, and other form elements
- ✓ Structuring your pages with frames

Two of the more popular Web page features, forms and frames, are also two of the most advanced. You use them for these purposes:

- ◆ **Forms:** To gather information and feedback from users who visit your Web pages.
- ◆ **Frames:** To construct sophisticated navigational schemes for your Web site.

In this chapter, you see how to work with these powerful features in Dreamweaver.

Incorporating Forms

Forms on the Web serve the same purpose as the paper-based forms you fill out — they provide a structured format for gathering specific information. The difference is that Web-based forms usually require less time for keyboard-savvy users to fill out (and using Web-based forms also saves a few trees otherwise destined for a paper mill).

Dreamweaver offers you a number of handy tools for creating Web-based forms that you can easily include on your Web pages. You can incorporate everything from text boxes to radio buttons, and you can create surveys, gather user data, and conduct e-commerce.

Creating Web-based forms requires two steps:

1. Create the form that users see and interact with, which I demonstrate how to do using Dreamweaver in this chapter.
2. Create the processing program that accepts and processes form input. These processing programs — typically written in Perl or C and

connected to Web-based forms through a protocol called CGI (Common Gateway Interface) — must be installed on a Web server and are beyond the scope of this book. For more information, check with your ISP (some allow you to use the simple form-processing programs on their Web servers for no extra charge) or check out a good book, such as *Perl For Dummies*, 4th Edition, by Paul E. Hoffman (Wiley Publishing, Inc.).

Adding a form

Before you can insert specific form objects, such as check boxes, on your Web page, you must first add a form to the page. You can add a form directly to the Document window or in a table cell.

To add a form to a page, click in the Document window where you want to add the form and choose Insert→Form→Form from the main menu or click the Form button on the Insert Forms panel. (If the Insert Forms panel isn't open, choose Window→Insert from the main menu to open the panel and then select Forms from the Insert bar drop-down list.)

Dreamweaver adds the form to the page as indicated by the red dashed lines and also adds the associated form tag to your HTML page code.

You can now insert form objects between the red dashed lines of the form.

If you attempt to add a form element (such as a radio button) without first adding a form, a dialog box appears, asking whether you want to add a form tag. Click Yes to add both the form tag and the element to your page.

Specifying form properties

A form has several properties that you can set using the Form Properties inspector: Form Name, Action, Method, Target, and Enctype (short for MIME encoded type). Click the form to open the Form Properties inspector. (If the Properties inspector doesn't appear, open it by choosing Window→Properties from the main menu.) Then specify the following properties:

- ◆ **Form Name:** Enter an alphanumeric name in the empty text box. The advantage of naming your form is that you can use the name to reference the form in a scripting language that you use to retrieve, store, and manipulate the form data.
- ◆ **Action:** Enter the address of the location that processes the form data. Alternatively, you can browse to the location by clicking the folder and making a selection at the Select File dialog box.

You can select the following three common actions:

- Enter the URL of a Common Gateway Interface (CGI) program that runs after the user submits the form. The action resembles the following:

```
www.server.com/cgi-bin/formhandler.pl
```

- Enter the JavaScript program that runs after the user submits the form. The action appears as follows:

```
www.server.com/javascript:function()
```

Here, `function` is your form handling function.

- Enter a `mailto:` address where the form data goes after the user clicks Submit. A `mailto:` address appears similar to the following:

```
mailto:gruntworker@formhandling.com
```


Data received at the specified `mailto:` address isn't formatted for easy reading: It appears as strings of code with the form data embedded within lots of ampersands and plus signs.

- ◆ **Method:** Select from the drop-down list a method for how the form data passes to the processing entity that you specified in the Action field. Choices are Default, GET, and POST. (Default and GET are the same.) GET sends the form data by appending it to the URL that the Action specifies. POST sends the form data as a separate entity. GET limits the amount of data that can pass along, but POST does not.
- ◆ **Target:** You can specify a target window where your returned form data will appear. Click the tab to select from the following choices: `_blank` (displays returned data in a new window), `_parent` (displays returned data in the parent of the currently opened window), `_self` (displays returned data in the currently opened window), and `_top` (displays returned data in the top-level window, replacing frames, if any). If you have created frames, you can also select a frame name from this list. (See the section “Structuring Pages with Frames,” later in this chapter, for more information about frames.)
- ◆ **Enctype:** You use the Enctype pop-up menu to specify the MIME encoding type of the form data you submit to the server for processing. (MIME, which stands for Multipurpose Internet Mail Extension, is simply a standard way to send non-ASCII data across the Internet.) You use the default setting of `application/x-www-form-urlencoded` if you specify the POST method. If your form includes a file-upload field, however, you want to specify `multipart/form-data`.

Labeling form objects

Dreamweaver enables you to provide labels for form elements (such as text fields) and provide the user with directions about how to complete the

information requested for each option. To label form elements, simply position your cursor in the form and begin typing. Then insert the form element you want.

Using text fields

Text fields are blank text boxes that you can insert in your form to hold alphanumeric information that the user types. You can set up a text field to hold a single line of text, multiple lines of text, or a password.

- ◆ **Single line:** Provides space for the user to enter a single word or short phrase of text.
- ◆ **Multiline:** Provides space for the user to enter a longer string of text. Appropriate for a comment box.
- ◆ **Password:** Provides space for the user to enter a password. An asterisk (Windows) or dot (Macintosh) appears on-screen for each character that the user types.

To add a text field, do the following:

- 1. In the Document window, click where you want to add the text and choose Insert⇨Form⇨Text Field from the main menu or click the Text Field button on the Inset Form panel.**

If the panel isn't open, choose Window⇨Insert from the main menu to open the panel and then select Forms from the Insert bar drop-down list.

Dreamweaver adds a text field to your form, and a Text Field Properties inspector appears. If the Text Field Properties inspector doesn't appear, choose Window⇨Properties from the main menu to open the inspector.

- 2. Fill in the following fields of the Text Field Properties inspector to format the text field:**
 - **TextField name:** Enter a name in the empty box. The field is referenced by this name in the HTML page code.
 - **Char Width:** Enter a whole number for the approximate visible width of the field. (The width is approximate because text characters in your form display differently according to users' browser settings.)
 - **Max Chars:** (Applies to Single line and Password only.) Enter a whole number to indicate the maximum number of characters that the user can enter in the field. Max Chars can be equal to or greater than Char Width.

- **Num Lines:** (Applies to Multiline only.) Enter a whole number for the maximum number of lines that the user can enter in the field.
- **Type:** Click a radio button for Single line, Multiline, or Password.
- **Init Val:** (Optional) Enter an alphanumeric word or phrase that occupies the text field when the user first encounters the field. The user can enter his or her own information over the Init Val.

Setting up buttons

After a user enters data into a form, the user must then perform some sort of task to transmit the data from his or her computer to another computer that can process the information. Dreamweaver offers you three buttons to use to activate your form: Reset, Submit, and Command:

- ◆ **Reset:** Clicking this button erases all data entered into the form, allowing the user to reenter data into a fresh, clean form.
- ◆ **Submit:** After the user clicks this button, the form data scoots off to another computer based on the specified Action. (You see how to set the Action of a form in the section, “Specifying form properties,” earlier in this chapter.)
- ◆ **Command:** After the user clicks this button, it executes the programming function that the Web designer assigned to it.

To insert a button, follow these steps:

1. **Click where you want to add the button in the Document window and choose Insert⇨Form⇨Button from the main menu or click the Button button on the Insert Forms panel.**

If the panel isn’t open, choose Window⇨Insert from the main menu and then choose Forms from the Insert bar drop-down list.

Dreamweaver adds a button to your form, and a Button Properties inspector similar to the one in Figure 6-1 appears. If the Button Properties inspector doesn’t appear, choose Window⇨Properties from the main menu to open the inspector.

2. **Fill in the following fields of the Button Properties inspector to format the button:**
 - **Button name:** Enter a name in the empty text box. This name identifies the button in the HTML code.
 - **Label:** Enter a name for the button to appear on-screen.
 - **Action:** Click a radio button to indicate the function of the button. Choices consist of Reset form, Submit form, and None (Command).

Figure 6-1:
You use the Button inspector to specify a name, label, and Action for a form.

You can create a graphical Submit button — a button created from a small image — by choosing Insert⇨Form⇨Image Field from the main menu or by clicking the Image Field button on the Insert Forms panel. Then either browse to the image file on your hard drive or type the name of the image file directly into the File Name field. When you finish, click OK to create the graphical Submit button.

Adding form elements

In addition to the text fields and buttons I describe in the sections, “Using text fields” and “Setting up buttons,” earlier in this chapter, you can add a variety of form elements that help your users give you information. Table 6-1 shows you some of the useful form elements you can add to your forms. To insert any of the elements you see in Table 6-1, follow these steps:

- 1. Position your cursor in the area of the Document window where you want to add the element.**
- 2. Click the appropriate button on the Insert Forms panel.**

See Table 6-1 for details. If the panel isn’t open, choose Window⇨Insert from the main menu to open the panel and then select Forms from the Insert bar drop-down list.

Dreamweaver adds the element to your form, and the appropriate inspector appears. (If the appropriate inspector doesn’t appear, open it by choosing Window⇨Properties from the main menu.)

- 3. Fill in the fields of the inspector.**
- 4. Click OK to apply your selections and close the dialog box.**

Table 6-1	Form Elements
<i>Element</i>	<i>Button on the Insert Forms Panel</i>
Check box	
Radio button	
List menu	
Jump menu (scrolling list of links)	

Structuring Pages with Frames

Frames are divisions of a Web page that enable you to load information independently into distinct regions of your page. Frames are useful if you want to display certain information on-screen while changing other information. You frequently see three-frame pages on the Web — the top frame shows the site's title graphic; the left frame shows the navigation bar; and the large body frame changes to show the content that you select.

A special HTML page called a *frameset* defines the structure and formatting of frames on your Web page. As you work with frames, be aware that you must always save the frameset page to lay out the size, position, and borders of your frames, along with the content that you want to display in each frame.

Adding frames

You can add a frame to a frameless Document window or to an existing frame within the Document window. Adding a frame to an existing frame divides the existing frame into two or more regions. The page describing the collective grouping of your frames is called a *frameset*.

To add a frame, click the Document window or existing frame in the area where you want to add the frame. Choose Insert⇨HTML⇨Frames and select an option from the drop-down list (see Table 6-2).

Table 6-2	Options for Creating Frames
<i>Frame Option</i>	<i>What It Creates</i>
Left	A vertical frame down the left side
Right	A vertical frame down the right side
Top	A horizontal frame across the top
Bottom	A horizontal frame across the bottom

(continued)

Table 6-2 (continued)

<i>Frame Option</i>	<i>What It Creates</i>
Bottom Nested Left	A horizontal frame across the bottom and a vertical frame down the left side
Bottom Nested Right	A horizontal frame across the bottom and a vertical frame down the right side
Left Nested Top	A vertical frame down the left side and a horizontal frame across the top
Left Nested Bottom	A vertical frame down the left side and a horizontal frame across the bottom
Right Nested Bottom	A vertical frame down the right side and a horizontal frame across the bottom
Right Nested Top	A vertical frame down the right side and a horizontal frame across the top
Top and Bottom	Two horizontal frames of equal size and shape, one across the top and the other across the bottom
Top Nested Left	A horizontal frame across the top and a vertical frame down the left side
Top Nested Right	A horizontal frame across the top and a vertical frame down the right side

Modifying frames

You use the Frame Properties inspector to select the source page that appears in a frame. You also use the Frame Properties inspector to format the appearance of an individual frame. To modify a frame, follow these steps:

- 1. Open the Frames panel by choosing Window⇨Frames from the main menu.**

The Frames panel appears and displays a miniature version of the frameset for your entire page. (See the right side of Figure 6-2.)

Note: You can't simply click a frame to open its associated Frame Properties inspector. If you click a frame, you're actually clicking the source page that resides in the frame — a process identical to clicking in the Document window for that page.

- 2. In the Frames panel, click the frame whose attributes you want to modify.**

A Frame Properties inspector similar to the one at the bottom of Figure 6-2 appears for the selected frame. If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

Figure 6-2: The Frame Properties inspector lets you set the attributes of each frame in the Frames panel.

3. In the Frame Properties inspector, enter a name for your frame in the Frame Name text box.

This name is the name by which the frame is referenced in the Frames panel, the Target drop-down lists, and the HTML page code. The frame name must start with a letter, and you cannot use hyphens, spaces, or periods. You must also avoid using JavaScript-reserved names, such as `top`.

4. In the Src text box, enter the name of the source page whose content you intend to display in the frame.

Alternatively, you can click the Src folder and browse to select the source page.

5. Select a scrolling option for your selected frame from the Scroll drop-down menu.

Your options are

- **Yes:** Adds a scroll bar to the frame, whether it's needed or not.
- **No:** Doesn't add a scroll bar to the frame, even if needed.

- **Auto:** Places a scroll bar in the frame if the frame contents exceed the frame boundaries.
- **Default:** Places a scroll bar in the frame depending on the user's browser settings.

6. Click the No Resize check box if you don't want the user to be able to resize the frame.

If you do want the user to be able to resize the frame, leave the check box unchecked.

7. Format the frame border appearance by selecting a choice from the Borders drop-down list box.

You have three choices:

- **Yes:** Creates a three-dimensional look for the borders.
- **No:** Creates a single-color flat look for the borders.
- **Default:** Enables the user's browser to set how borders appear.

8. Select a border color for the frame by clicking the Border Color swatch and selecting a color from the Color palette that appears.

Alternatively, you can enter a hexadecimal color code in the Border Color text box.

9. Enter a number in pixels in the Margin Width and the Margin Height text boxes.

Margin Width specifies the horizontal standoff space between the frame content and the frame border. Margin Height specifies the vertical standoff space between the frame content and the frame border.

Deleting frames

To delete a frame, select the frame border and drag it to the edge of the parent frame or to the edge of the Document window — whichever is closer.

To view frame borders, choose View⇨Visual Aids⇨Frame Borders from the main menu.

Saving frames

Saving a frame means that you're saving the HTML page from which the source content of the frame originates. To save a frame, follow these steps:

- 1. Select the frame by clicking it.**
- 2. Choose File⇨Save Frame from the main menu.**

3. On the first save, enter a name in the File Name text box of the Save As dialog box that appears and click Save.

Future saves require that you complete only Steps 1 and 2.

Saving framesets

Saving a frameset means saving the layout of frame positions, frame names, and border formatting on a page. Keep in mind that you must also save individual frames (see the preceding section, “Saving frames”) to save the content contained in those frames. To save a frameset, follow these steps:

1. Select the frameset by clicking one of its borders.

To view frame borders, choose View⇨Visual Aids⇨Frame Borders from the main menu.

2. Choose File⇨Save Frameset from the main menu.
3. On the first save, enter a name in the File Name text box of the Save As dialog box that appears and click Save.

Future saves require that you complete only Steps 1 and 2.

If you also make changes to individual frames — not just the frameset — since your last save, Dreamweaver asks whether you want to save individual frames. Make sure that you do so.

Setting no-frames content

Text-based browsers and many older browsers frequently don’t support frames and can’t correctly display pages that you create by using frames.

To help ensure that the maximum number of users can view your page correctly, Dreamweaver offers you a method for building *no-frames* pages as companions to your frame-enabled pages. To create a no-frames page for your current frameset, follow these steps:

1. Choose Modify⇨Frameset⇨Edit NoFrames Content from the main menu.

A blank, NoFrames Content page appears in the Document window and replaces your frame-enabled page.

2. On the NoFrames Content page, insert the information that you want to appear in No Frames browsers.
3. Return to your frame-enabled page by choosing Modify⇨Frameset⇨Edit NoFrames Content from the main menu.

Targeting content

You can set up a two-frame frameset in which you use the left frame for navigation and the main frame to display any link that the user clicks in the navigation frame. You need to set up only the link to target the main frame as the location where you want the selected HTML page to open.

Set up a target by following these steps:

1. **Select the text or image that you want to act as a link.**

Doing so opens the associated Properties inspector, as shown in Figure 6-3. If the inspector doesn't appear, open it by choosing Window⇧⇧ Properties from the main menu.

Figure 6-3: You use the Properties inspector associated with a link to choose a target for your framed content.

2. **In the Link box, enter the name of the HTML source page whose content will appear in the frame.**

Alternatively, you can click the Link folder and browse to select the source page.

3. **From the Target drop-down menu, select the target frame where the link is to appear.**

All available targets are listed in the menu. These targets include the names of all frames that you set up (in this case, `content`, which is the main frame, and `nav`, the navigational frame) and also the following system-wide targets:

- **_blank:** Opens a new browser window and reveals the link in that window. The current window remains open.
- **_parent:** Opens the link in a window that replaces the frameset containing the current page.

- **_self:** Opens the link in the current frame. The linked page replaces the page in the current frame.
- **_top:** Opens the link in a window that replaces the outermost frame-set of the current page. (Same as `_parent`, unless you're using nested framesets.)

Chapter 7: Laying Out Pages with Layers

In This Chapter

- ✓ Adding, selecting, and deleting a layer
- ✓ Placing objects in a layer
- ✓ Including a background image or color in a layer
- ✓ Naming a layer
- ✓ Nesting and aligning layers
- ✓ Changing the visibility of a layer
- ✓ Moving and resizing a layer or multiple layers

To precisely lay out the content of your Web page, you can use tables (see Book IV, Chapter 6), or you can use the latest and greatest layout aid: layers. Think of layers in Dreamweaver as separate pieces of paper that you fill with content (images and text, for example) and shuffle, stack, position, and overlap until your page looks exactly the way you want.

Adding a Layer

You can add a layer to the workspace of your Document window by using one of the following two methods:

- ◆ Choose **Insert**⇨**Layout Objects**⇨**Layer** from the main menu. A new layer appears in the upper-left corner of your Document window.
- ◆ Click the **Draw Layer** button you see in the **Insert Layout** panel. (If the panel doesn't appear, open it by choosing **Window**⇨**Insert** from the main menu and then selecting **Layout** from the **Insert** bar's drop-down list.) Position the cross hair cursor anywhere in your Document window and click and drag until the layer obtains the dimensions you want. Release the mouse button.

After you add a layer, the Layers panel appears. If the Layers panel isn't displayed after you add a layer, choose **Window**⇨**Layers** from the main menu.

Selecting a Layer

Selecting a layer enables you to identify which layer you want to affect when executing a layer operation, such as moving or naming the layer.

Use any of the following methods to select a layer:

- ◆ In the Document window, click the boundary of the layer.
- ◆ In the Document window, click the layer handle — the square enclosing a small grid located at the top-left corner of the layer.
- ◆ In the Document window, press the Shift key and click anywhere inside the layer.
- ◆ In the Layers panel, click the name of the layer.
- ◆ Click the layer's HTML tag in the tag selector of the Document window Status bar.

Selection handles appear on the boundary of the layer to indicate that you selected it.

Deleting a Layer

Deleting a layer removes the layer, the layer's contents, and the layer marker from the Document window. To delete a layer, select the layer and then press Delete or Backspace.

Don't delete a layer if you want to remove it from one page and add it to another. Instead, cut the layer by selecting it (see the preceding section, "Selecting a Layer") and choosing **Edit**⇨**Cut** from the main menu. Open the page where you want to add the layer and choose **Edit**⇨**Paste**.

Placing Objects in a Layer

To add an object to a layer, click inside the layer and follow the normal procedure for adding the object. For example, add text to a layer by clicking inside the layer and typing text or add other objects to a layer by clicking inside the layer and choosing **Insert** from the main menu.

Including a Background Image or Color in a Layer

By default, an unnested layer has the same color or background image as the Document window in which it's drawn. (A nested *child* layer has the same color or background image as its *parent*. For more about nested layers, see the section “Nesting Layers,” later in this chapter.)

You can change the background of any layer by including a background image or color in the layer by following these steps:

- 1. Select the layer where you want to change the background.**

If the Layer Properties inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

- 2. In the Layer Properties inspector, change one of the following:**

- **Bg Image:** Click the folder to the right of the box and browse to select a background image from the Select Image Source dialog box that appears. Click OK to accept your image choice and close the dialog box. The name of the background image appears in the Bg Image box, and the image is added to the background of the layer.
- **Bg Color:** Click the color swatch and select a color from the color palette that appears. Alternatively, you can enter a color in the Bg Color box. The new color appears in the background of the selected layer.

Naming a Layer

The first layer you add to a page is automatically named Layer 1; the second layer you add is named Layer 2; and so on. You can change these default names to other names that help you more easily distinguish layers when working with HTML and examining layers with the Layer Properties inspector or Layers panel.

To name a layer using the Layers panel, follow these steps:

- 1. If the Layers panel doesn't appear, open it by choosing Window⇨Layers from the main menu.**
- 2. In the Layers panel, double-click the name of the layer whose name you want to change.**

The current name is selected.

- 3. Enter a new name for the layer.**

Get in the habit of appropriately naming your layers as soon as you create them. The name *blueprint image map* helps you remember a layer's content much better than *Layer15*.

Nesting Layers

A *nested* layer has a dependent relationship with another layer. The nested layer is often referred to as a *child* layer, whereas the layer on which it depends is called the *parent* layer. A child layer can be drawn completely inside its parent (as shown in Figure 7-1) in an intersecting arrangement with its parent or completely unattached to its parent, depending on the effect you want to achieve. A nested layer has or *inherits* the same visibility of its parent and moves with the parent when the parent layer is repositioned in the Document window.

Figure 7-1:
A nested layer can be (but doesn't have to be) drawn inside its parent layer.

Enabling nesting

To create nested layers in the Document window, you must first enable nesting. To do so, follow these steps:

1. Choose **Edit**⇨**Preferences** to open the Preferences dialog box.
2. In the Preferences dialog box, choose **Layers** in the category area.
3. Check the **Nesting** check box.
4. Click **OK** to banish the Preferences dialog box.
5. In the Document window, choose **Window**⇨**Layers** to open the Layers panel.
6. In the Layers panel, make sure that the **Prevent Overlap** box is unchecked.

Creating a new nested layer

Use either of these methods to draw a nested layer:

- ◆ Click inside an existing layer and choose **Insert⇨Layout Objects⇨Layer** from the main menu. A child layer of default size appears inside the parent layer. If the dimensions of the parent layer are smaller than the dimensions of the child layer, the child layer exceeds the boundaries of the parent.
- ◆ Click the **Draw Layer** button from the **Insert Common** panel and drag it into the parent layer. A child layer of default size appears inside the parent layer. If the dimensions of the parent layer are smaller than the dimensions of the child layer, the child layer exceeds the boundaries of the parent.

Changing the nesting of an existing layer

To change the nesting of an existing layer, follow these steps:

1. **Open the Layers panel by choosing Window⇨Layers from the main menu.**
2. **In the Layers panel, press and hold the Ctrl key (Windows) or ⌘ key (Macintosh) while using the mouse to click and drag the intended child layer on top of its new parent.**

The child is in the correct position when you see a box appear around its intended parent layer.

3. **Release the mouse button.**

The new child-parent relationship is shown in the Layers panel.

Dreamweaver draws the new child layer and updates the associated code for changed layer-nesting in the HTML source code for your page.

Collapsing or expanding your view in the Layers panel

You can change how you view the names of nested layers in the Layers panel by collapsing or expanding your view, as shown in Figure 7-2.

- ◆ **To collapse your view:** Click the minus sign (-) in front of a parent layer. Names of nested child layers for that parent are hidden.
- ◆ **To expand your view:** Click the plus sign (+) in front of a parent layer. Names of nested child layers for that parent appear.

Aligning Layers

Aligning layers can help you precisely lay out visual content in the Document window. You can align layers with the top, left side, right side, or bottom.

To align layers, select the layers you want to align by pressing and holding the Shift key and then clicking each layer in the Document window. Choose **Modify→Align** from the main menu and choose one of the following options from the menu that appears:

- ◆ **Left:** Assigns the x-coordinate of the leftmost selected layer to all selected layers.
- ◆ **Right:** Aligns the right side of all selected layers with the right side of the rightmost selected layer.
- ◆ **Top:** Assigns the y-coordinate of the topmost selected layer to all selected layers.
- ◆ **Bottom:** Aligns the bottom of all selected layers with the bottom of the bottommost selected layer.

- ◆ **Make Same Width:** Resizes layers to match the width of the layer selected last.
- ◆ **Make Same Height:** Resizes layers to match the height of the layer selected last.

Changing the Visibility of a Layer

You can specify whether a layer is visible or hidden when a Web page *loads* — first appears — and as a result of specific actions by the user. Visibility can change as many times as you want. Visibility options consist of

- ◆ **Default:** The layer's initial visibility is the default setting. (To edit layer default settings, choose Edit⇨Preferences from the main menu and then, to display the layer default settings you can change, click Layers in the Preferences dialog box that appears.)
- ◆ **Inherit:** For a nested layer, the layer's initial visibility is the same visibility of its parent. For an unnested layer, selecting the Inherit option causes the layer to appear as visible.
- ◆ **Visible:** The layer's initial visibility is visible.
- ◆ **Hidden:** The layer's initial visibility is hidden.

You can also set layer visibility by using either the Layer Properties inspector or the Layers panel. By setting layer visibility, you can create images that appear (or disappear) in response to user interaction. For example, you can create an image of a widget that appears on a Web page after a user clicks a link marked “Click here to see our top-of-the-line widget!”

To set the initial visibility of a layer via the Layer Properties inspector, select the layer in the Document window to open the Layer Properties inspector. If the inspector doesn't appear, open it by choosing Window⇨Properties from the main menu. Click the down arrow tab at the Vis box and choose a visibility option from the drop-down list.

To set the initial visibility of a layer via the Layers panel, click in the Visibility column (shown a little earlier in this chapter, in Figure 7-2) next to a layer's name to display an open eye (visible), closed eye (hidden), or no eye (inherited).

Layering Layers: Setting the Z-index

The *z-index* of a layer indicates the layer's position in a stack of multiple layers. Z-indices are useful when you have a handful of layers — some

containing transparent portions; some of different sizes — stacked one on top of the other. Changing the z-index of your layers lets you “shuffle” the layers — much as you shuffle a deck of cards — to create interesting visual effects.

Z-indices are measured in whole numbers and don't have to be consecutive — for example, you can have three layers with z-indices of 1, 3, and 7, respectively. The layer with the largest z-index sits on top of the layer stack, and the layer with the smallest z-index sits on the bottom of the layer stack. Layers with larger z-indices obscure those with smaller z-indices. You can change the z-index of a layer in either the Layer Properties inspector or the Layers panel.

To assign the z-index of a layer by using the Layer Properties inspector, first select the layer to open the Layer Properties inspector. If the Layer Properties inspector doesn't appear, open it by choosing Window⇨Properties from the main menu. Then enter a new number in the Z-Index box of the Layer Properties inspector.

To assign the z-index of a layer using the Layers panel (as shown in Figure 7-3), follow these steps:

- 1. Select the layer to open the Layers panel.**

If the Layers panel doesn't appear, open it by choosing Window⇨Layers from the main menu.

- 2. Click the Z column for the layer whose z-index you want to change.**

The current z-index is selected.

- 3. Enter a new z-index for the layer.**

The new number appears in the Z column for the selected layer.

To assign relative z-indices to layers by reordering layers in the Layers panel, follow these steps:

- 1. Open the Layers panel by choosing Window⇨Layers from the main menu.**

The Layers panel lists layers in order of descending z-index.

- 2. Click the name of a layer for which you want to change the z-index.**

- 3. Drag the layer name into a new list position and release the mouse button.**

As you drag, the selected layer is indicated by a thick line.

Dreamweaver reorders the list in the Layers panel and rennumbers layer z-indices to reflect your change. Also, Dreamweaver updates, in the HTML source code for your page, the associated code for the layers' z-indices.

Figure 7-3: You can set the z-index for your layers using the Layers panel.

Because you don't have to number the z-index of layers consecutively, consider leaving gaps between indices in case you want to add new layers into the middle of the stack. For example, use only even numbers for your indices so that you can easily sandwich a layer with an odd-numbered z-index in-between.

Moving a Layer

You may choose to move a layer to a place in another location in the Document window or to a position relative to the grid or to other objects.

To move a layer, select the layer in the Document window and then reposition your selection by using one of the following three methods:

- ◆ Click and drag the layer to a new location and release the mouse button.
- ◆ Press the arrow keys you find on the numeric keypad on your keyboard to nudge the layer up, down, left, or right one pixel at a time.
- ◆ In the Layer Properties inspector, enter a new value in the T and L boxes to indicate the pixel coordinates of the layer's top-left corner.

When moving layers, you can choose to enable or prevent layer overlap, depending on how you want the final image montage to appear. You enable or prevent layer overlap as described in the following list:

- ◆ **To prevent layer overlap:** Open the Layers panel by choosing Window⇨Layers from the main menu and checking the Prevent Overlap check box.
- ◆ **To enable layer overlap:** Open the Layers panel by choosing Window⇨Layers from the main menu and making sure that the Prevent Overlap check box is unchecked.

Resizing a Layer

Resizing a layer means changing its height and width dimensions. To resize a layer, select the layer and perform one of the following tasks:

- ◆ Click and drag a selection handle — one of the large dots on the layer boundary — until the layer obtains the dimensions you desire.
- ◆ In the Layer Properties inspector, enter a new width in pixels at the W box and a new height in pixels at the H box. If the Layer Properties inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.

Resizing Multiple Layers at the Same Time

You can change the height and width dimensions of multiple layers at the same time as follows:

1. **Press and hold the Shift key while selecting each layer you want to resize.**
2. **If the Multiple Layers Properties inspector doesn't appear, open it by choosing Window⇨Properties from the main menu.**
3. **In the Multiple Layers Properties inspector, enter a new width in pixels in the W box and a new height in pixels in the H box.**

Chapter 8: Using Templates for a Consistent Look

In This Chapter

- ✓ About templates
- ✓ Creating a template
- ✓ Adding an editable field to a template
- ✓ Using a template to create a Web page

Creating one or two Web pages by hand is easy to do. If you want to create a large site containing dozens (or even hundreds) of pages containing similar elements, however, such as your company logo or a nifty columnar layout, you quickly find that hand-crafting each page takes a great deal of time. And, because we humans tend to make mistakes from time to time, the more pages you create by hand, the more mistakes you may find you make.

Fortunately, Dreamweaver helps solve this problem by providing a technique for creating templates. A *template* is a special kind of document you can create that you can use to construct multiple Web pages, changing the content slightly with each Web page while keeping a specified portion (for example, your company logo and the navigation layout) static from page to page. Using templates saves you time (and frustration) as you create multiple Web pages with a consistent “look and feel.”

Some Web development teams like to distinguish between *Web designers*, the folks who design the way Web pages look, and *Web content specialists*, the folks who keep the textual content of a Web site updated. Because using templates allows you to lock the design portion of your Web pages and specify text as editable, Web designers can create a great-looking Web site and then hand it over to Web content specialists to update — without fear! (Any updates the Web content specialists make don’t affect the locked design elements.)

About Templates

In Dreamweaver, a template is a special type of file you can use to create multiple Web pages that share certain design elements, such as navigation bars, images, colors, and links.

Although templates resemble Web pages (as you see a little later in this chapter, in Figure 8-1), they have two important differences:

- ◆ **You can “lock” content on a template to create both fixed (non-editable) and editable regions.** Other developers using your template to create Web pages can change the editable regions of your template, but not the fixed regions. Locking content ensures that all Web pages created from a particular template contain at least some fixed, identical content. (The kinds of content that you typically want to appear identical from page to page include page layout, logos, copyright notices, and other “look and feel” design elements.)
- ◆ **You save templates with a special file extension.** You save Web pages by using the `.html` or `.htm` extension; you save templates by using the `.dwt` (Dreamweaver template) file extension.

Creating and Using Templates

The steps you take to create a template are similar to those you use to create a Web page. In this section, I demonstrate how to save fixed content as a template; then I show you how to add editable regions to a template. Finally, you see how to use a template — one you create or one that already exists — to create a Web page.

Figure 8-1:
You designate the fixed portion of a template in the Document window.

Creating a template

Many prebuilt templates are available (for a price!). If you prefer to purchase a template rather than to create one from scratch, you may want to point your browser to a site that reviews third-party Dreamweaver templates, such as Dreamweaver-Templates.org (www.dreamweaver-templates.org).

Follow these steps to create a template:

1. **Create a new Web document or open an existing document.**
2. **Add any design elements you want to designate as fixed (non-editable) regions.**

In Figure 8-1, you see a graphical logo across the top of the template, navigation links across the left side of the template, and an animation element at the bottom of the template.

3. **Choose File → Save as Template.**

The warning dialog box you see in Figure 8-2 appears.

Figure 8-2: Click OK to save the template (you can add editable regions later).

4. **Click OK.**

The Save as Template dialog box appears.

5. **Type a descriptive name for your template in the Save As field.**
6. **Click Save.**

Dreamweaver saves the template using the `.dwt` file extension.

Adding an editable region

An *editable region* is the portion of a template you want to change from Web page to Web page. You can specify as many editable regions in a template as you want.

In addition to editable regions, you can add other types of regions, such as repeating regions and optional regions, to your template. For more information about the regions you can add to your template, choose Help⇨Using Dreamweaver⇨Search to display the Search dialog box, type **templates** in the keyword field you find in the Search dialog box, and click Search.

To add an editable region to a template, follow these steps:

1. **Open an existing template.**
2. **Select the area that you want to be editable and choose Insert⇨Template Objects⇨Editable Region.**

The New Editable Region dialog box appears, as shown in Figure 8-3.

Figure 8-3:
Naming an
editable
region.

3. **Enter a name for the editable region in the Name field and click OK.**

A border appears around the editable region, as shown in Figure 8-4.

Figure 8-4:
Dreamweaver
displays
borders
around
editable
regions.

4. Choose **File**→**Save** to save your changes.

Using a Template to Create a Web Page

To create a Web page using an existing template, follow these steps:

1. Choose **File**→**New**.

The New Document dialog box appears.

2. Click the **Templates** tab you see in the New Document dialog box.

A New from Template dialog box appears, similar to the one shown in Figure 8-5.

Figure 8-5:
Creating a
Web page
from an
existing
template.

3. Select your site from the **Templates For** area; then select the template you want to use. When you finish, click **Create**.

A new, untitled Web page based on the template you select appears in the Document window. Figure 8-6 shows you an example.

4. Update the **editable** portion of the Web page.

Notice that Dreamweaver doesn't allow you to update the fixed portion of the Web page.

5. Choose **File**→**Save** to save the Web page.

Figure 8-6: Updating the editable portion of a Web page created using a template.

Chapter 9: Publishing and Maintaining Your Site

In This Chapter

- ✓ **Defining remote host settings**
- ✓ **Connecting to a Web server**
- ✓ **Transferring files**
- ✓ **Collaborating on site revisions**
- ✓ **Measuring download time, monitoring links, and updating meta tags**

To make your site available on the World Wide Web, you must sign up with a Web hosting service or have another method of accessing a Web server. You can then transfer a copy of your entire local site root to a folder on the Web server that hosts your site. You must transfer not only every HTML code page in your local site but also every image, video, and sound (and all other files you use in your site) to the remote host.

After your site is transferred, you and other collaborators can retrieve site pages, work on them locally, and upload the pages back to the host to keep the site updated. You can also fine-tune your site by setting up meta tags, measuring the download time your site requires, and monitoring all the links on your site — quickly and easily — to ensure that users don't access any dead-end pages from your site.

Defining Remote Host Settings

Dreamweaver makes an easy task of transferring Web files from your local site to the remote host. But prior to transferring, or *uploading*, your first site to the host, you must tell Dreamweaver some basic information about the host, such as where it is located on the Web and what the access password is.

You define remote host attributes in the same dialog box that you use to define your local site — namely, the Site Definition dialog box — by following these steps:

1. In Dreamweaver, choose Site→Manage Sites from the main menu to open the Manage Sites dialog box.
2. From the Manage Sites dialog box, select the site you want to work with and click the Edit button.

The Site Definition dialog box for your site opens, as shown in Figure 9-1.

Figure 9-1: You must define the settings for your remote host before you can transfer, or *upload*, your files using Dreamweaver.

3. Select the Remote Info category.
4. At the Access drop-down menu, select a Web server access method from these options:
 - **None:** Applicable only if you don't plan to upload your site to a remote server.
 - **FTP:** Select this option to transfer files to and from your server via File Transfer Protocol. Supply the requested information at the dialog box based on the information in Table 9-1.

Table 9-1

FTP-Related Settings in Dreamweaver

<i>Item</i>	<i>Description</i>
FTP Host	Enter the name of the FTP connection for your server, such as <code>www.domainname.com</code> .
Host Directory	Enter the name from which users will access your site, such as <code>www/public/yourID</code> .

<i>Item</i>	<i>Description</i>
Login	Enter your login identification for accessing the server and click the Test button if you want to test your FTP connection.
Password	Enter your password for accessing the server and click the Save check box if you want Dreamweaver to remember your password.
Use Passive FTP	Check this box if your firewall requires that your local software establish the server connection instead of the remote host (if you're not sure whether your computer configuration includes a firewall, ask your system administrator).
Use Firewall	Check this box if you connect to the host from behind a firewall; then click the Firewall Settings button to define a firewall host.
Use Secure FTP (SFTP)	Check this box if your FTP host supports secure FTP.
Automatically Upload Files to Server on Save	Check this box to upload files automatically every time you save your site in Dreamweaver.
Enable File Check In and Check Out	Check this box to enable file check in and check out via the Files panel.

- **Local/Network:** Select this option if your local computer is also your Web server or if you connect to the Web server via a local area network. At the Remote Folder box, enter a folder name or browse to select the folder on the remote host where you store your site files. Click to check the Refresh Remote File List Automatically box if you want to see the Remote Files pane of the Site window updated automatically as you transfer files to the remote server. Click to check the Automatically Upload Files to Server on Save box to upload files automatically every time you save your site in Dreamweaver; click Enable File Check In and Check Out box to enable file check in/check out (useful if many folks will be updating and maintaining your Web site pages).
- **RDS:** Select this option if you want to access ColdFusion Remote Development Services. Click the Settings button to display the Configure RDS Server dialog box and specify the host name, port, full host directory, username, and password. Click OK to close the Configure RDS Server dialog box. Click to check the Automatically Upload Files to Server on Save box to upload files automatically every time you save your site in Dreamweaver; click the Enable File Check In and Check Out box to enable file check in/check out (useful if many folks will be updating and maintaining your Web site pages). If you want to check out the files when you open the RDS server connection, click the Check Out Files When Opening box and then specify a check out name and e-mail address.

- **SourceSafe Database:** Select this option if you want to access a SourceSafe database. Click the Settings button and complete the Open SourceSafe Database dialog box by typing (or browsing for) a database path, typing a project name, and providing your username and password. When you finish, click OK to close the Open SourceSafe Database dialog box. Click to check the Automatically Upload Files to Server on Save box if you want to upload files automatically every time you save your site in Dreamweaver. Click the Check Out Files When Opening box if you want to check out the files when you open the SourceSafe database connection.
- **WebDAV:** Select this option if you want to make a WebDAV connection. (WebDAV, which is short for *Web-based Distributed Authoring and Versioning*, allows you to edit and manage files on remote Web servers collaboratively — in other words, to share files with other developers. For more information, visit www.webdav.org.) Click the Settings button and complete the WebDAV Connection dialog box by entering the server URL and providing your username, password, and e-mail address; click OK to finish. Click to check the Automatically Upload Files to Server on Save box to upload files automatically every time you save your site in Dreamweaver. Click the Enable File Check In and Check Out box to enable file check in/check out (useful if many folks will be updating and maintaining your Web site pages).

5. Click OK to close the Site Definition dialog box.

6. Click Done to close the Manage Sites dialog box.

TIP

If you're confused about information regarding your Web server (and who isn't, at least at first?), contact your hosting service or your system administrator to find out the server name, directory, username, password, and other details you need to complete the Remote Info area of the Site Definition dialog box.

TIP

If you change hosting services or other remote server information, such as your password, you can edit your Remote Host attributes by returning to the Site Definition dialog box.

Connecting to a Web Server

To connect to your Web server, simply click the Connects to Remote Host button you see in the Files panel (and in Figure 9-2).

(If the Files panel doesn't appear, choose Window⇨Files from the main menu. If the Connects to Remote Host button doesn't appear in the Files panel, select a Dreamweaver site file from the Files panel and then choose Site⇨Manage Sites from the main menu. Then, in the Manage Sites dialog box that appears, select the site that you want to upload and click Done. The Site Management toolbar, including the Connects to Remote Host button, appears in the Files panel.)

Figure 9-2: Connecting to a Web server is as easy as clicking the Connects to Remote Host button.

To expand the Files panel and view the Site window, click the Expand/Collapse button you find on the right side of the Files panel.

After you connect, as shown in Figure 9-3, your site files on the remote host appear in the *Remote Site pane* — the left pane of the Site window. Files in your local site root still appear in the right pane of the Site window.

Figure 9-3: After you connect to a Web server, Dreamweaver displays both local and remote files.

When you're done working with your Web server, simply click the Disconnects from Remote Host button in the Site window.

Transferring Files

When you connect to the remote host, you can transfer files to and from the server. Just follow these steps:

- 1. If you're not already at the Site window, switch to it by opening a Dreamweaver site file, choosing Window⇨Files from the main menu, and clicking the Expand/Contract button.**

If the Site Management toolbar doesn't appear in the Files panel, choose Site⇨Manage Sites from the main menu. Then, in the Manage Sites dialog box that appears, select the site that you want to upload and click Done. When the Site Management toolbar appears, click the Expand/Contract button to display the Site window.

- 2. Select the files you want to transfer.**

To select files you want to send to the remote site: Click on one or more files in the Local Files pane.

To select files you want to retrieve from the remote site: Click on one or more files in the Remote Files pane.

- 3. Transfer the files.**

To send local files to the remote site: Click the Put button in the Site window or choose Site⇨Put from the Site window menu. Dreamweaver presents a dialog box that asks whether you want to include dependent files in the transfer. *Dependent files* are files, such as images, that are included in your HTML code pages. Click Yes to include these files or No to transfer only your selected files.

To bring remote files to the local site: Click the Get button in the Site window or choose Site⇨Get from the Site window menu.

Your transferred files appear in the destination window pane. You can move files in and out of folders in their new location using standard Windows procedures.

At any time, you can refresh your file lists to reread a directory of files. To refresh the selected file directory, just click the Refresh button in the Site window.

Collaborating on Site Revisions

Site maintenance can be an enormous task that you can accomplish best by giving multiple designers revision privileges for files on the site host. To

simplify the maintenance task, Dreamweaver provides a check in/check out system that enables you to work collaboratively with others in revising site files. This system helps you and your team keep track of who has which file currently checked out so that revisers don't inadvertently duplicate editing efforts.

Enabling file check in/check out

Follow these steps to set up file check in/check out for a site:

- 1. In Dreamweaver, choose Site⇨Manage Sites from the main menu to open the Manage Sites dialog box.**
- 2. From the Site list, select the site that you want to work on and click the Edit button.**

A Site Definition dialog box for your site appears. (Refer to Figure 9-1 to see a similar dialog box.)

- 3. Select the Remote Info category.**
- 4. The options you choose in this step depend on your access method.**

If you select FTP or Local/Network for your Access method: Click the Enable File Check In and Check Out check box. After you do so, the additional options you see at the bottom of the Site Definition dialog box appear (refer to Figure 9-1).

If you select SourceSafe Database or WebDAV for your Access method: Click the Settings button and complete the dialog box that appears.

- 5. For all Access methods, click the Check Out Files When Opening check box.**

The file is marked as checked out to you whenever you open it from the remote server.

- 6. If you select FTP or Local/Network for your access method, enter a check out name and e-mail address.**

Any file you check out shows this name and address listed in the Check Out column of the Remote Files pane of the Site window.

Checking files in and out

Follow these procedures to check files in and out for collaborative site editing:

To check files out: In the Remote Files pane of the Site window, select the files you want to check out. Then click the Check Out button at the top of the Site window or choose Site⇨Check Out from the Site window menu. The Checked Out By column in the remote pane of the Site window identifies the

person checking out the file. A check mark appears in front of the filename to indicate that it's checked out.

To check files in: In the remote pane, select the files you want to check in. Then click the Check In button at the top of the Site window or choose Site⇒Check In from the Site window menu. The Checked Out By column in the remote pane of the Site window removes the name of the person who had previously checked out the file. Also, the check mark in front of the filename indicates that its checked-out status is removed.

Maintaining Your Site

After you publish your site, you want to maintain and fine-tune it so that it always looks (and behaves) its very best. The maintenance tasks you perform most often (other than updating content) include measuring download time, monitoring links, and updating meta tags.

Measuring download time

Download time is an important measurement for you as a Web designer because it tells you how long users must wait to view your entire page on their computers. Download time depends on the connection speed, or *bits per second (bps)*, of a user's modem.

You can keep tabs on the expected download time for a page under construction by looking at the File Size/Download Time indicator in the Status bar at the bottom of the Document window, as shown in Figure 9-4.

Figure 9-4: File size and estimated download time appear at the bottom of the Document window as you work with a page in Dreamweaver.

Dreamweaver computes the estimated download time based on the connection speed specified in the Preferences dialog box. To change the default connection speed, choose Edit⇨Preferences from the main menu to open the Preferences dialog box. At the Preferences dialog box, select the Status bar category and then choose a connection speed from the Connection Speed drop-down menu. Choices consist of 14.4, 28.8, 33.6, 56, 64, 128, and 1,500 kilobits per second.

Try minimizing download time for a page — by optimizing or reducing the images on your page, for example — to the greatest degree possible prior to uploading the page to the server. Then check the actual download time after the page goes online to determine whether additional file size reduction is needed.

Monitoring links

After constructing your site and putting it on the Web, you can monitor its currency by frequently ensuring that any external address links you set up still work as intended. URLs change frequently, and you don't want users to click links that don't open their intended destinations.

Setting your HTTP address

To assist Dreamweaver in checking link accuracy, you must provide the actual URL for your site on the Web. Dreamweaver uses this information to check whether links in your site refer to other pages in your site root or to absolute addresses external to your site. Follow these steps to set your HTTP address:

- 1. In Dreamweaver, choose Site⇨Manage Sites from the main menu to open the Manage Sites dialog box.**
- 2. From the Site list, select the site you want to work on and click the Edit button.**

The Site Definition dialog box for your site opens.

- 3. Select the Local Info category.**
- 4. In the HTTP Address box, enter the URL for your site.**

This URL is the actual Web address for your site — for example, `http://www.yoursite.com`.

- 5. Click OK to close the Site Definition dialog box.**
- 6. Click Done to close the Manage Sites dialog box.**

Click to check the Enable Cache check box in the Local Info category of the Site Definition dialog box. Enabling the cache causes file and assets information to be maintained in the site, which helps speed up site management tasks as you construct your site. You can rebuild the cache at any time by choosing Site→Advanced→Recreate Site Cache from the main menu.

Updating links sitewide

The Dreamweaver Link Checker can tell you whether links in your site are functioning properly. If you do find an incorrect link, you can update the link throughout your site, whether it's a URL or a link to one of your own pages. To identify and update broken links, just follow this procedure:

- 1. If you're not already at the Site window, switch to it by opening a Dreamweaver site file and choosing Window→Files from the main menu and clicking the Expand/Contract button.**

If the Site Management toolbar doesn't appear in the Files panel, choose Site→Manage Sites from the main menu. Then, in the Manage Sites dialog box that appears, select the site whose links you want to check and click Done. When the Site Management toolbar appears, click the Expand/Contract button to display the Site window.

- 2. Choose Site→Check Links Sitewide from the Site window main menu.**

A Results window similar to the one in Figure 9-5 appears, displaying broken links in your site. If you don't see the Results window, choose Window→Results from the Dreamweaver main menu and then choose Site→Check Links Sitewide from the Site window menu bar.

Figure 9-5:
Choosing Site→Check Links Sitewide in the Site window displays broken links in a handy Results panel.

3. Choose Site→Change Link Sitewide from the Site window menu bar.

The Change Link Sitewide dialog box opens, where you can replace the name of an old (broken) link with its new name.

4. In the Change All Links To box, enter the current URL or internal page name or address you want to change.

5. In the Into Links To box, enter the URL or internal page of what you want the links to change to.

6. Click OK.

Setting up meta tags

Your goal in putting a Web site online is probably to make a certain body of information accessible to the public. Search engines can help users track down your site, but you can improve the likelihood of search engines listing your site by including special HTML code on your pages. This special code is contained in *meta tags* (tags defined using the `<meta>` keyword) and consists of keywords and descriptions that you create to help search engines match user queries with your Web pages. (For more information about meta tags, see Book II, Chapter 1.)

Adding keyword <meta> tags

To set up keyword `<meta>` tags for a page, follow these steps:

1. In the Document window, choose Insert→HTML→Head Tags→Keywords from the main menu.

The Keywords dialog box appears.

2. In the Insert Keywords dialog box, enter individual words or phrases that describe the content of your page, and separate the entries with commas.

Search engines use these keywords to index the page.

3. Click OK.

The dialog box closes and inserts your entries into the `<meta>` keyword tag in the HTML page code.

Adding a description <meta> tag

To set up a description `<meta>` tag for a page, follow these steps:

1. In the Document window, choose Insert→HTML→Head Tags→Description from the main menu.

The Insert Description dialog box appears.

- 2. At the Insert Description dialog box, enter a sentence or paragraph that describes the content of your page.**

Search engines use this description to index the page.

- 3. Click OK.**

The dialog box closes and inserts your entry into the `<meta>` description tag and the HTML page code.

Book V

Multimedia: Pulling Together Graphics, Sound, Video, Animations, and Applets

The 5th Wave

By Rich Tennant

"Ooo- wait! That's perfect for the clinic's home page. Just stretch it out a little further... little more..."

Contents at a Glance

Chapter 1: Adding Visual Appeal with Graphics and Photos	367
Chapter 2: Creating Media Files and Putting Them on Your Site	385
Chapter 3: Spicing Up Your Site with Java Applets	405

Chapter 1: Adding Visual Appeal with Graphics and Photos

In This Chapter

- ✓ **Acquiring Web-friendly graphics and photos**
- ✓ **Optimizing your images for the Web**
- ✓ **Creating transparent images**
- ✓ **Using hotspots to create clickable images**

Well-chosen images can really make your Web site come alive. You can use big images as background art, little images as buttons, complex images as clickable splash pages — you get the idea.

Creating images for your Web pages isn't really any more difficult than creating other images. You can draw, format, and tweak an image by using an editing program, such as Paint Shop Pro (a copy of which you find on the companion CD).

Not an artist, you say? All your attempts to create original images turn out looking like squiggly lines? Not a problem! Using a combination of an editing program and high-tech toys such as digital cameras and scanners, you can transfer photos and existing artwork to your Web site. You can purchase artwork for use in your Web endeavors, and if you're willing to spend a little time hunting, you can even find Web-ready artwork for free.

This chapter gives you the lowdown on acquiring images for your Web site; it also gives you some tips for optimizing those images so they load fast and work well with other Web page elements.

Acquiring Web-Friendly Graphics and Photos

When finding images for your Web pages, you have three basic options:

- ◆ **Creating images from scratch:** If you enjoy drawing, this is the option for you! Using an image-editing program such as Flash (a copy of which you find on the companion CD) or Photoshop, you can draw shapes and images, color them, spice them up with text, and add special effects (such as transparency and beveled borders) to your heart's content.

- ◆ **Purchasing images:** You can purchase images for the Web much as you can purchase stock photos for offline purposes. Prices vary greatly, from free (my favorite!) to hundreds of dollars and up. Some vendors sell individual images; others offer packages containing thousands of images. Some places to begin your image shopping: Barry's ClipArt Server (www.barrysclipart.com), Webspice (www.webspice.com), and ClipArt (www.clipart.com).

According to copyright law (and just plain good sense), unless you create an image, you don't own that image — the creator does. The creator of an image may require you to pay a usage fee, ask you to use the image in certain prescribed ways (for example, only on a personal site and not on a commercial site), or both. Always make sure you understand and agree to the image owner's terms and conditions before using any image.

- ◆ **Transforming existing art or photos into Web-ready images:** Depending on the type of existing images you have at your disposal, you may be interested in one or both of the following options:
 - **Scanning line art and photos:** Using a piece of hardware called a *scanner* allows you to scan hard-copy photos, drawings, and images and load them into an image-editing program, such as Paint Shop Pro. After you scan and load an image into an image editing program, you can modify it and save it in a Web-friendly format. Although scanners and image-editing programs vary, the following basic steps apply: Hook up a scanner to your computer and install a *scanner driver* (a piece of software that comes with your scanner). Installing a scanner driver tells your computer how to communicate with the scanner. Then you load, or *import*, the scanned image into your image-editing program. Most image-editing programs treat loading a scanned image slightly differently than they treat loading an image file located on your computer. For example, in Paint Shop Pro, you choose File⇒Open to load an image file. To import a scanned image, however, you choose File⇒Import⇒From Scanner or Camera.
 - **Importing digital photos:** Most digital cameras come with software and instructions for transferring digital photos to your computer. In addition, many image-editing programs allow you (after your digital camera is connected to your computer) to import a digital photo directly. To import a digital photo into Paint Shop Pro, for example, you choose File⇒Import⇒From Scanner or Camera.

Optimizing Your Images for the Web

Whether you scan images from paper copies, import digital photos, or create images from scratch using a drawing or image-editing program (such as Adobe Photoshop, JASC Paint Shop Pro, or Microsoft Paint), you need to

make sure you optimize images for the Web before you include them in your Web pages. In the following sections, I present the three most important ways to optimize images: saving your images in a Web-friendly format, reducing image file size, and making sure your images contain Web-friendly colors.

Saving your images in a Web-friendly format

You can't just put an image created in any old graphics file format on your Web page — not if you want folks to see that image. To be seen in Web browsers, your image files must be saved in one of the following three Web formats: GIF, JPG, or PNG. Virtually all Web browsers support these formats.

To create images in GIF, JPG, or PNG formats, follow these steps:

1. **Create an image (or load an existing image) into an image-editing program, such as Paint Shop Pro.**
2. **In the program you use to work with the image, choose File⇨Save As (or File⇨Export or something similar) to save the image as a GIF, JPG, or PNG image.**

The Save As dialog box appears.

The GIF format is best suited for images that you created in an image editor. Use the JPEG format for a digital photo than you've taken with a digital camera or scanned into your computer.

3. **Type a name and a location.**

Make sure that the image type you select is GIF, JPG, or PNG and that the location is the same as your HTML documents (for ease of linking).

4. **Click Save.**

The image-editing program saves your image file to your computer using the format you chose in Step 3.

Reducing image file size

On the Web, file size is important. If your image files are massive, users may not wait for them to download; in fact, users may get so tired of waiting for your images to download that they surf off to some other site, never to return. Keeping image file sizes as small as possible is one of the best ways to ensure that users see your Web pages as you intend for your pages to be seen.

The following techniques can help reduce image file size and make an incredible difference in how fast your images load:

- ◆ **Reduce color depth:** Check your image-editing software for options, such as Reduce Color Depth. For fairly simple graphics, reducing the

color depth to 16 colors, instead of 256 colors or millions of colors, can make the image's file size much smaller with little or no visible difference in the image quality.

- ◆ **Use the JPG or PNG formats for photographs:** These formats compress photographs and complex images more effectively than the GIF format does.
- ◆ **Try compression:** Programs that allow you to save files in GIF, JPG, and PNG formats also usually offer a way for you to set compression options. Experiment with the compression and increase compression until you start to see a loss of quality; then back off a little.

Choosing Web-friendly image colors

When you create an image or when you modify an existing image to include in your Web page, you need to be aware of how color works on the Web.

Good color choices are ones that look good in practically any browser and operating system and display resolution configuration — that is, they show up clearly, not splotchy or mottled. Unfortunately, color involves more than meets the eye.

As you create or edit an image, you use a color palette tool, similar to the one you see in Figure 1-1, to choose colors.

Figure 1-1: Image-editing programs, such as Paint Shop Pro, offer a color palette tool you can use to choose the colors of your images.

As you're choosing colors, keep in mind that not all colors are created equal. Some colors don't show up at all in readers' browsers. If you choose a color from the 16.7-million-color palette, for example, and your readers' browsers are set to only 256 colors, the color you choose may not show up crisp and clear (unless it's one of the 256). For that matter, even if you choose a color from the 256-color palette, the color can show up splotchy (a condition technically called *dithered*) on many readers' screens.

To figure out which colors to use, you should first know how colors are described. For the Web, you specify colors with an RGB (Red-Green-Blue) number. By using three numbers (either three decimal numbers or three two-digit hexadecimal numbers), you can specify the amounts of red, green, and blue to create any one of about 16.7 million colors. By mixing the levels of RGB, you can create any color you want.

So which colors are best to use in HTML documents? Colors that are standard across all platforms and that look good even at lower color resolutions. How do you know which ones? Choose colors with the values from the tables in the following sections. By using these values to choose colors (pick one number from each column to create the RGB number), you stand the best chance of having the colors show up clearly in just about any browser.

If your image-editing software uses hexadecimal numbers: The *hexadecimal numbering system* (*hex*) provides you with the same values as the decimal system does, but hex uses 16 digits instead of 10. The digits for hex are 0–9 and the letters A–F in place of the numbers 10–15. By using two hex digits (##), you can specify a number between 0 (or 00 in hex) and 255 (FF in hex).

Table 1-1 shows values you can use if your image-editing software uses hexadecimal numbers. Use the following table as you would a Chinese restaurant menu (one from column Red, one from column Green, and one from column Blue) to choose six-digit color numbers.

You also use the hexadecimal numbers for specifying colors within your HTML documents (for example, you'd specify the background color). For more information on specifying background colors for a Web page, see Book I.

Table 1-1 Hexadecimal RGB Values for Web-Safe Colors

<i>Red</i>	<i>Green</i>	<i>Blue</i>
00	00	00
33	33	33
66	66	66
99	99	99
CC	CC	CC
FF	FF	FF

If your image-editing software uses decimal numbers: Table 1-2 shows values you can use if your image-editing software uses decimal RGB numbers to set colors. Again, think Chinese restaurant menu — take a number from the Red column, then a number from the Green column, and the final number from the Blue column.

<i>Red</i>	<i>Green</i>	<i>Blue</i>
0	0	0
51	51	51
102	102	102
153	153	153
204	204	204
255	255	255

Creating Transparent Images

A *transparent image* is one in which the image's background color doesn't show up — it's replaced by the background color that's visible in the browser. Consider making your images transparent if the background is likely to be a distraction or if the important part of your image is not rectangular. Take a look at Figure 1-2, which shows an image with a regular background (at top) and the same image with a transparent background (bottom).

Transparency is a cool technique — but it doesn't work on most photos. Why? Because most photos don't contain clearly delineated blocks of color and you need clearly designated blocks of color to create a transparent image.

Many graphics or photo-editing software packages allow you to easily make a background color transparent. If you don't have image-editing software and don't want to invest in it, you can check out freeware and shareware programs available on the Internet. Many of these programs offer menu options for choosing the background color (that is, the color that disappears in the browser).

To create transparent images, use a procedure similar to the following steps. I demonstrate how to create a transparent image using Paint Shop Pro (a copy of which you can find on the companion CD), but other image-editing programs offer similar techniques.

Figure 1-2:
The difference between regular and transparent images is easy to see.

Note: Before beginning, be sure that you have your image-editing software open and ready to use.

Follow these steps:

1. Open an image in your graphics software program.

The image must have a uniform background color.

2. Choose File→Export→GIF Optimizer from the main menu.

The GIF Optimizer window shown in Figure 1-3 appears. (Many programs have a similar option under one of the menus, but this option varies from program to program.)

3. Click the Transparency tab.

Transparency options appear, along with a “before and after” preview of your image.

4. Click the Areas That Match This Color radio button and select the existing background color (the color you want to be transparent).

Using the color picker you find next to the radio button allows you to find the color that matches the one you want to be transparent.

5. Click OK.

The Save As dialog box appears.

6. Type a name and a location and click Save.

At this point, you don't see a change in the image background; you must open the image in your browser to see the results of your hard work.

7. View the image in your browser just to make sure that the image looks how you want it to look.

In your browser, choose File⇨Open or File⇨Open Page; select Show All Files at the bottom of the dialog box that appears; find the image file you want to view; and then click Open.

Figure 1-3: Most image-editing programs offer options you can use to designate a transparent background color.

Creating Clickable Images

An *image map* is a linked image, so visitors click an image or parts of an image to go somewhere else online. The image map can provide a menu of selections for your reader, just as a set of regular links can provide a menu.

Image maps are good for making spiffy-looking menus — that is, menus arranged so that readers can click various parts of an image to link to different information. Image maps are also good for making geographic-related links (by letting people click the state or country of their choice) or for all kinds of orientation or training applications (by allowing people to click to get more information about whatever is pictured).

Keep in mind that some people choose not to (or cannot) view images, so image maps alone won't always work for navigation. Be sure to include text-based links to supplement your image map.

Including image maps in your HTML document is fairly easy. In the following sections, I describe in detail the process for including image maps:

1. Adding an image to your HTML document.
2. Defining clickable areas (a process called *mapping*).
3. Defining the map — that is, specifying which image map areas link to what information.

Table 1-3 shows the tags used to add an image map to an HTML document.

<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code></code>	Inserts an image.	No
<code>ISMAMP</code>	Specifies that the image is a server-side clickable image map.	No
<code>USEMAP="#mapname"</code>	Identifies the picture as a client-side image map and specifies a MAP to use for acting on the readers' clicks.	No

Note: Server-side image maps exist, but are not covered in this book. If you must delve into server-side image maps, consult your system administrator.

The `SRC=" . . . "` attribute still points to a valid URL (relative or absolute) for your image. The remaining information points to an addition to the HTML document. Remember that all the other valid `` attributes also apply to your image map.

Adding the image

The image you find or create to use in the image map should be as clear and small as you can make it. Stick to a few colors and think simple. Although your readers may be impressed with a graphical masterpiece the first time they see it, they quickly tire of waiting for it to load each time they view your page.

The image you see in Figure 1-4 illustrates some of the possibilities of image maps. Clicking any of the shapes in Figure 1-4 — including the scanned photo on the left-hand side of the page and all of the crossword-style menu options on the right — opens a different link.

Figure 1-4:
The best images for mapping are made up of clearly defined shapes.

To include an image in your Web page, follow these steps:

- 1. Include the image in your document, along with the descriptive text you want to appear in non-image-supporting browsers, by adding the following tags and text to your HTML document:**

```
<H1>Making Image Maps Can Be Fun!</H1>
<IMG ALT="This is a clickable map."
 SRC="imagemap.jpg">
The image above is an image map.<P>
```

- 2. Include the USEMAP attribute to tell the browser which map to apply to the image.**

The USEMAP attribute points to a map by name — demomap, as you see in this example:

```
<H1>Making Image Maps Can Be Fun!</H1>
<IMG ALT="This is a clickable map."
 SRC="imagemap.jpg" USEMAP="#demomap">
The image above is an image map.<P>
```

Note: The # before demomap indicates that you're using a map within the same document, just as the # in a <A> tag indicates a within-document link.

You just added the image into your document and indicated that it's an image map. You can't see much of a difference through your browser — the

image looks like any other image that's a link in your document. You must define the map before the hot spots work, as I describe in the next section.

Mapping clickable areas

In mapping clickable areas, you divide the image into parts that eventually link to other information and pages. Mapping is sort of like taking a picture and carving it into individual pieces (like puzzle pieces) — each piece represents an individual area that you can then link to something else.

Many Web design programs allow you to map clickable areas on images with point-and-click ease. To see how to map clickable areas using Dreamweaver, take a peek at Book IV, Chapter 4 (you can find a trial version of this nifty Web design program on the CD). If you prefer mapping clickable areas by hand, as I describe in this chapter, you can use an image-editing program, such as Paint Shop Pro (also available on the companion CD).

Mapping your image isn't too complicated. You basically just need to identify the coordinates of certain points in the image. All points or coordinates are measured from the upper-left corner of the image, in x,y coordinates. The point at the upper-left corner is 0,0 — zero pixels across by zero pixels down. Figure 1-5 shows the cursor pointing at that spot. Notice that you can see the coordinates (0,0) displayed at the lower right of the window.

Figure 1-5: At the bottom right-hand side of the screen, you see the coordinates (in this case, 0,0) displayed.

If you know how to map coordinates for three simple shapes — a circle, a rectangle, and a triangle — you can map any shape in any image you want to use:

- ◆ Rectangular shapes require the upper-left and lower-right corners. The computer figures out the rest.
- ◆ Circles require the center and the radius length. (Yes, you must do the math to figure out the radius.)
- ◆ Polygons, such as the triangle, just require each corner. The computer connects the dots to finish the figure.

You can represent any other shape by using some combination of the rectangle, circle, and polygon. A sleeping cat, for example, can have a long rectangle for the tail, a fatter one for the body, a circle for the head, and a couple of triangles for the ears. Alternatively, you can just go point to point to point on the cat and call it a fancy polygon.

Mapping a rectangle

To determine the coordinates that define a rectangle for use in an image map, follow these steps:

- 1. Point the cursor at the upper-left corner of the rectangle and write the x,y coordinates on a piece of paper — (38,65), as shown in Figure 1-6.**
- 2. Point at the lower-right corner and write the x,y coordinates (207,218), as shown in Figure 1-7.**

To see how to use the coordinates you gathered to define a map for the square, flip to the section “Defining the map,” later in this chapter.

Mapping a circle

To determine the coordinates of a circle for use in image maps, follow these steps:

- 1. Point the cursor at the center of the circle and write down the x,y coordinates that appear.**
- 2. Move the cursor horizontally to the edge of the circle and note those x,y coordinates.**
- 3. Subtract the first x coordinate from the second one to get the radius of the circle.**

To see how to use the coordinates that you gathered to define a map for the circle, check out the section “Defining the map,” later in this chapter.

Figure 1-6: Begin by writing down the x,y coordinates of the upper-left corner of the square — in this case (38,65).

Figure 1-7: Next, write down the x,y coordinates of the lower-right corner of the square — (207,218) in this example.

Mapping a polygon

To determine the coordinates that define the triangle (or any other polygon) for use in image maps, follow these steps:

1. **Pick a corner, point the cursor at it, and note the x,y coordinates.**
2. **Move to the next corner and note those x,y coordinates.**
3. **Continue moving around the edge of the shape, noting the coordinates of each corner.**

Make sure that you mark the corners in order — the computer connects the dots in the same order that you follow to figure out what the shape is.

To make mapping a polygon easier, you might try turning grids on in your image-editing program. You turn on grids by choosing View⇨Grid (or something similar, depending on the image-editing program you use).

Don't lose the piece of paper with your notes. You need it to define your map, which I describe in the next section.

Defining the map

Defining the map simply tells the computer which areas readers may click and what link to follow after they click. The process looks more complex than it really is. Table 1-4 shows the tags and attributes used to define the map.

Table 1-4 Tags and Attributes for Defining an Image Map

<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
<code><MAP> . . . </MAP></code>	Specifies a collection of hot spots for a client-side image map.	Yes
<code>NAME=" . . . "</code>	Gives the MAP a name so that it can be referred to later.	No
<code><AREA></code>	Specifies the shape of a hot spot in a client-side image map.	No
<code>COORDS="x1 , y1 , x2 , y2 , . . . "</code>	Specifies coordinates that define the hot spot's shape.	No
<code>HREF="URL"</code>	Specifies the destination of the hot spot.	No
<code>NOHREF</code>	Indicates that clicks in this region should cause no action.	No

<i>HTML Tag or Attribute</i>	<i>Effect</i>	<i>Use in Pairs?</i>
SHAPE="..."	Specifies type of shape as RECT (for rectangle), CIRC (for circle), or POLY (for polygon).	No

The <MAP> beginning and end tags tell the browser which areas in your image link to which URLs. The following block of code shows you how to include a map definition in your document along with the image map. You start with an HTML file similar to the following:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
  Frameset//EN"
  "http://www.w3.org/TR/html4/frameset.dtd">
<HTML>
<HEAD>
<TITLE>Making Image Maps</TITLE>
</HEAD>
<BODY>
<H1>Making Image Maps Can Be Fun!</H1>
<IMG ALT="This is a clickable map."
  SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
</BODY>
</HTML>
```

To include a map definition in your document along with the image map, follow these steps:

1. Include the <MAP> tags in your document, as shown in the following block of code:

```
<IMG ALT="This is a clickable map."
  SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP>
</MAP>
</BODY>
</HTML>
```

2. Add the NAME attribute to the <MAP> tag, as the following block of code shows.

Note: The map is called demomap.

```
<IMG ALT="This is a clickable map."
  SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP NAME="demomap">
```

```
</MAP>
</BODY>
</HTML>
```

3. Add an <AREA> tag between the <MAP> tags, as follows.

You eventually have one <AREA> tag for each clickable area in your map, but the following examples build them one at a time.

```
<IMG ALT="This is a clickable map."
SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP NAME="demomap">
<AREA>
</MAP>
```

4. Add a SHAPE attribute to the <AREA> tag, as follows.

I'm starting with SHAPE="RECT" because the square (rectangle) is the easiest one to do. Other valid SHAPE values include CIRCLE and POLY.

```
<IMG ALT="This is a clickable map."
SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP NAME="demomap">
<AREA SHAPE="RECT">
</MAP>
```

5. Add the COORDS attribute to the <AREA> tag, as shown in the following block of code.

The coordinates for this square are 208,75 for the upper-left corner and 345,197 for the lower-right corner.

```
<IMG ALT="This is a clickable map."
SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP NAME="demomap">
<AREA SHAPE="RECT" COORDS="208,75,345,197">
</MAP>
```

Note: Don't include spaces between the coordinates.

6. Add the HREF attribute to the <AREA> tag, as follows.

You can use any valid URL for your client-side image map.

```
<IMG ALT="This is a clickable map."
SRC="imagemap.jpg" USEMAP="#demomap"><P>
The image above is an image map.<P>
<MAP NAME="demomap">
<AREA SHAPE="RECT" COORDS="208,75,345,197"
HREF="/shapes/square.htm">
</MAP>
```

7. Add more <AREA> tags as necessary.

Make sure that you include the correct SHAPE and COORDS attributes for each tag.

Chapter 2: Creating Media Files and Putting Them on Your Site

In This Chapter

- ✓ Understanding the difference between downloadable and streaming media
- ✓ Creating streaming and downloadable (MP3) audio files
- ✓ Adding video files to your site
- ✓ Creating animated effects
- ✓ Adding media files to your Web pages

Whereas text and images can convey an amazing amount of information, well-chosen multimedia effects — such as audio, video, and animations — can entertain and inform your visitors in a way that plain-vanilla text and images can't. This chapter introduces you to the two main options you have when creating multimedia files — namely, streaming and downloadable — and shows you how to create both types. You also find tips for creating animated effects, as well as for adding audio, video, and animation files to your Web pages.

The Difference between Downloadable and Streaming Media

You can create two types of audio and video files:

- ◆ **Streaming media files:** A *streaming media file*, such as an audio file created using the RealAudio file format, begins to play immediately. The good news is that users don't have to wait for the entire streaming media file to download before they can begin listening. The bad news is that a slow modem connection can interrupt the streaming file transfer and make the listening experience less than perfect.
- ◆ **Downloadable media files:** *Downloadable media files*, such as MP3 audio files, sound just as their producers intend because playback isn't affected by modem connection speed. Unfortunately, users must download a downloadable media file in its entirety before they can begin playing it — and if the file is very large, users may have to wait awhile for the download to complete.

No matter which option you choose — streaming or downloadable — users must install special software players on their computers to enjoy your multimedia masterpieces.

Take a look at Tables 2-1 and 2-2 for an explanation of the most popular streaming and downloadable audio and video file formats, as well as their associated players.

Most media players are free, and many “plug in” to Web browsers easily, so installing media players isn’t difficult for most folks. To make viewing your multimedia files even easier for your visitors, however, consider adding a link from your multimedia-laden Web page to a site on the Internet where users can download and install the appropriate player.

<i>Audio File Format</i>	<i>Extensions</i>	<i>Common Use</i>	<i>Streaming/ Downloadable</i>
AIFF	.aif, .aiff	Uncompressed files can be played in browsers but are slow to download.	Downloadable
Flash audio	.swf	Audio-only files can stream PCM or MP3-compressed audio.	Streaming
MIDI	.mid, .midi, .smf	Music files saved in the MIDI format. Plays in MIDI players (which aren’t well-standardized on the Web).	Downloadable
MP3	.mp3, .mp2	High-quality, compressed files with relatively speedy download times. Plays in numerous players, including QuickTime Player, RealOne Player, Windows Media Player, and others that act as browser helper applications.	Downloadable
QuickTime	.mov	Soundtrack-only QuickTime movies. Plays in the QuickTime Player.	Downloadable
RealAudio	.ra, .ram	Audio-only files in the streaming RealMedia format. Plays in RealOne Player.	Streaming
Rich Music Format	.rmf	Hybrid audio/music format. Plays in the Beatnik player.	Downloadable

<i>Audio File Format</i>	<i>Extensions</i>	<i>Common Use</i>	<i>Streaming/Downloadable</i>
Shockwave Audio	.swa	Audio-only Shockwave files that can be played by any MP3 player.	Downloadable
WAV	.wav	Uncompressed files can be played in browsers but are slow to download.	Downloadable
Windows Media	.asf, .asx	The Microsoft streaming media format. Plays in the Windows Media Player.	Downloadable

As you skim through Tables 2-1 and 2-2, notice that the file extension indicates the format in which you save the clip. For example, `song.ra` indicates a RealAudio clip; `video.mov` indicates a QuickTime clip.

Table 2-2 Popular Web Video Formats

<i>Video File Format</i>	<i>Extensions</i>	<i>Common Use</i>	<i>Streaming/Downloadable</i>
MPEG	.mpg, .mpeg, .mpe	High-quality, compressed files that play in Windows Media Player and on Macintosh via QuickTime.	Downloadable
QuickTime	.mov	QuickTime movies that play in the QuickTime Player on both Windows and Macintosh systems. Can include video and audio or just video.	Downloadable
RealVideo	.ra, .ram	Files in the RealMedia format. Plays in RealOne Player. Can include video and audio or just video.	Streaming
Video for Windows	.avi	Once-popular format is becoming less prevalent but still plays in most players.	Downloadable

Creating Streaming Audio Files

RealNetworks' RealAudio file format is the most popular choice for creating streaming audio files. In this section, I show you how to create audio files in RealAudio format using Helix Producer Basic 9.

You can download and install your own (free) copy of Helix Producer Basic from RealNetworks at www.realnetworks.com/products/producer/basic.html.

To create a streaming audio file, follow these steps:

- 1. Start Helix Producer Basic 9, either by clicking the Helix Producer Basic 9 icon on your desktop or by choosing Start→All Programs→Helix Producer Basic 9.**

The Helix Producer Basic window, shown in Figure 2-1, appears.

- 2. Choose the Input File option on the left.**

The Input File option enables you to create a streaming audio file from another type of audio file — for example, a .wav file — you already have stored on your computer.

You can choose the Devices option instead if you want to record a streaming audio file by speaking or singing into a microphone, or by recording an audio CD. (Before you choose this option, make sure that your microphone or CD player is already hooked up to your computer.) This option is rarely used, however, and beyond the scope of this book.

Figure 2-1: You can create streaming audio files using Helix Producer Basic.

Select Help from the main menu at any time when using Helix Producer Basic to access commonly asked questions, product documentation, and online technical help.

3. Specify the audio file you want to convert to streaming audio format.

Clicking the Browse button on the left-hand side of the screen in Figure 2-1 displays a Select Input File screen that you can use to locate audio files stored on your computer.

Figure 2-2 shows you an example of a fully qualified audio filename (a fully qualified name is one that shows the full path to the file).

Notice that when you specify an input filename, Helix Producer Basic automatically generates the name for the soon-to-be-converted streaming audio file based on the name of the file you select. (For example, on the right in Figure 2-2, you can find the automatically generated name `song_clip.rm` under the Destination heading.)

4. If you want to change the automatically generated name for the streaming audio file, right-click the generated name and select Edit Destination from the pop-up menu that appears.

Figure 2-2: You use a fully qualified filename to specify the file you want to convert to streaming audio format.

5. Click the Clip Information button.

The Clip Information window, shown in Figure 2-3, appears.

6. Enter the values you want to associate with this media file's Title, Author, Copyright, Keywords, Description, and Rating designations.

When you finish entering clip information, close the Clip Information window by clicking the Close (X) button in the upper right.

7. Click the Encode button at the bottom of the Helix Producer Basic window.

This prompts Helix Producer Basic to convert the existing audio file to streaming audio format. When the conversion is done, you see a status of Complete on the right side of the Helix Producer Basic main panel, as shown in Figure 2-4.

If Helix Producer Basic encounters any problems during the conversion process, an error message appears at the bottom of the Helix Producer Basic window. You can view a detailed description of the errors encountered by choosing View⇨Show Log Viewer from the main menu.

8. To listen to your newly recorded streaming audio clip, click the Play button on the right (under the Destination and Status info).

Figure 2-3:
You use the Clip Information window to add text descriptions to an audio clip.

Figure 2-4: Success! Helix Producer Basic successfully converted the file to streaming audio format.

To play RealAudio files, you must first download and install a player that supports RealAudio, such as RealOne Free Player 2.0. You can download a free copy of RealOne Free Player 2.0 at www.real.com.

Creating Downloadable Audio Files

Downloadable audio files are audio files that listeners must download completely (from your Web site to their computers) before playing. Although many different types of downloadable audio files exist (refer to Table 2-1), by far the most popular format of downloadable audio file on the Web is a format called MP3. This section describes how to create MP3 audio files for your Web pages.

Many software programs exist that you can use to create downloadable audio files. In this section, I demonstrate using Audio Catalyst 2.1, from RealNetworks, to create an MP3 file from an audio CD. You can download your own free copy of Audio Catalyst 2.1 from www.xingtech.com/mp3/audiocatalyst/index.html?src=xingtech-home.

To create an MP3 file by using Audio Catalyst 2.1, follow these steps.

1. Load the audio CD from which you want to create an MP3 file into the CD drive attached to your computer.

Virtually all commercial audio media, such as CDs, record albums, tapes, and encoded files, are copyrighted, meaning that unless you ask for permission, you can legally copy them only for your own personal use. Of course, putting a song on your personal Web site for all to download does *not* fall under personal use. For more information on U.S. copyright law (including guidelines for incorporating multimedia into your Web pages), visit www.loc.gov/copyright.

2. Start Audio Catalyst, either by clicking the Audio Catalyst icon on your desktop or by choosing Start→All Programs→Audio Catalyst.

The Audio Catalyst interface, shown in Figure 2-5, appears. Audio Catalyst automatically displays artist, album, and track information for the CD you inserted into your CD drive in Step 1.

Figure 2-5:
Artist, album, and track information appear when you put an audio CD in your CD drive.

3. Select the CD audio track you want to convert to MP3 format.

In the example you see in Figure 2-5, the first track, To A Tee, is selected.

The free version of Audio Catalyst 2.1 that I demonstrate in this section only allows you to select some — not all — of the tracks on an audio CD. To purchase a full-featured version, visit www.xingtech.com/mp3/audiocatalyst/index.html?src=xingtech-home.

4. Click the Grab! button.

Audio Catalyst automatically begins converting (also referred to as *ripping*), the track you selected in Step 3 to MP3 file format. In addition, a Sampling window similar to the one you see in Figure 2-6 appears.

Choose Settings→General from the Audio Catalyst main menu to change where Audio Catalyst stores your newly created MP3 files.

When the grabbing process is complete, you see a Copied OK message in the Information column of the AudioCatalyst window (refer to Figure 2-5).

Figure 2-6:
The Sampling window presents conversion statistics (such as elapsed time) as it converts the file to MP3 format.

To listen to an MP3 file, you must have an MP3 player installed on your computer. If you installed the MP3 player that comes bundled with Audio Catalyst, you can listen to your newly created MP3 file by choosing Settings→MP3 Playback from the Audio Catalyst main menu.

Creating Video Files for Your Web Pages

Video clips can add interest to your page by providing a television-like feel for the user. Because creating effective video is both art and science (heck, universities offer degrees in creating video), I don't discuss the soup-to-nuts video creation process in detail here. Instead, I cover how to convert an existing video clip into a streaming, Web-friendly video clip using the RealVideo format developed by RealNetworks.

Keep in mind that you can choose from many other options when creating video for your Web pages. For example, you can choose another video format, such as Microsoft's Windows Media Encoder 9 Series (www.microsoft.com/windows/windowsmedia/create/video.aspx) or Apple's QuickTime (developer.apple.com/quicktime). Or you can choose a video creation/editing tool, such as Adobe Premiere Pro, that enables you to save

your video file in any format you like. Whichever approach you take, the guidelines that follow help you figure out how to incorporate video clips into your Web pages quickly and easily.

Gathering the hardware and software you need

To create a video clip for your Web page, you must have all of the following:

- ◆ **A video capture card:** Most PCs come with a video card, but that's not the same as a *video capture card*. A video capture card is a piece of hardware that fits into your computer, acting as a kind of adapter you use to hook up your computer to a video input device such as a video cassette recorder (VCR) or digital camera.

Chances are, you have to purchase a video capture card. Mac owners rejoice: Many Mac computers *do* come complete with a video capture card. To find out whether you already have a video capture card, turn your computer around and look for a little round hole next to the words Video In. If you find this Video In port, you're in luck! If not, you must purchase and install a video capture card.

- ◆ **A video source device:** If you want to shoot your own video, you need a video camera. (You can create video for the Web by using any video camera, from a modest consumer model to a high-end professional digital video camera.) Alternatively, you can create video clips for your Web pages by converting prerecorded videotapes into Web-friendly formats — in which case, you need a VCR.
- ◆ **Cables:** You need to use video and audio cables to connect the video and audio ports of your source device (for example, a digital camera or a VCR) to the corresponding video and audio ports on your computer.
- ◆ **A powerful computer:** Creating and editing video files requires a powerful processor, as well as lots of memory and disk space. Although the exact requirements depend on the video capture card and video creation and editing software you choose, at a minimum you want to invest in a Pentium III 800 MHz with at least 256MB RAM running Windows XP, or a PowerMac G4.
- ◆ **Video capturing and editing software:** If you plan to create sophisticated video clips from scratch, you may want to invest in a full-featured video capturing and editing tool such as Adobe Premiere Pro (www.adobe.com/products/premiere) or Apple's Final Cut Express (www.apple.com/finalcutexpress/). Most video capturing and editing tools — including the two I mention — let you choose among several Web-friendly formats when it comes time to save your video file.

On the other hand, if all you want to do is convert a few seconds of that videotape of your daughter's first birthday party into digital format for

presentation on your personal Web site, you may be able to get by with a free tool, such as Helix Producer Basic or the Apple iMovie.

Virtually all commercial videotapes are copyrighted, which means that if you convert them to digital format and make them available from your Web site, you may be running afoul of the law. When in doubt, check with the copyright owner of the videotape you want to convert.

Converting a video file to RealVideo format

To create a streaming video file from an existing digital video file, follow these steps:

- 1. With Helix Producer Basic 9 open, select the Input File option (refer to Figure 2-1).**

When you select the Input File option, the Browse button you see on the right-hand side of the Input panel is enabled.

- 2. Specify the video file you want to convert to RealVideo format.**

You can either type in a fully qualified filename in the text field next to Input File or click the Browse button to locate audio files stored on your computer.

Helix Producer Basic automatically generates a name for the streaming file in the Destination area.

- 3. To change the automatically generated name, right-click it and select Edit Destination from the pop-up menu that appears.**

- 4. Click the Encode button at the bottom of the main window.**

When Helix Producer Basic finishes converting the existing audio file to streaming audio format, you see a status of Complete on the right-hand side of the Helix Producer Basic main panel.

If Helix Producer Basic encounters any problems converting your existing video file, an error message appears at the bottom of the Helix Producer Basic window. You can view a detailed description of the errors encountered by choosing View⇨Show Log Viewer from the main menu.

- 5. To view the successfully encoded video clip, click the Play button (refer to Figure 2-4).**

To play RealVideo files, you must first download and install a RealMedia player, such as RealOne Free Player 2.0. You can download a free copy of RealOne Free Player 2.0 at www.real.com.

Shooting video for the Web

For the best results, keep the following tips in mind when shooting video for the Web:

- ✓ **Minimize camera movement:** Panning, tilting, and *dolly*ing (moving the camera sideways, up and down, and walking around with the camera) all add color and motion to the background, which makes the finished clip appear jerky when viewed on the Web. If you absolutely must move the camera, do so slowly and smoothly.
- ✓ **Zoom in close:** Because your finished video clip will appear in a relatively small frame on your Web site, close-ups work better than long shots.
- ✓ **Don't include a time/date stamp:** A time/date stamp will be unreadable in the teeny-

tiny video clip you end up putting on the Web. If the time and date are important, consider adding this information to the Web page where you link to the video clip.

- ✓ **Invest in an external microphone:** Video experts know that good video depends on good audio — and good-quality audio is especially important when creating video for the Web, because converting the audio portion of a video to a Web-friendly format compresses and degrades audio. External microphones usually produce better quality sound than the microphones built into cameras.

Creating an Animated Effect

You create animated effects, or *animations*, by displaying a series of pictures (sometimes called *frames*) one after another to simulate movement. Two of the most popular forms of animated effects for Web pages are banner ads (animated advertisements you see on commercial Web sites) and slide shows.

On a technical level, the process for creating animated effects is the opposite of creating video. To create animated effects, you take discrete images and put them together to create the illusion of continuous motion; to create video, you begin with continuous motion and then break it up into discrete images.

You can use any of a variety of animation tools to create animated effects for your Web pages. Flash (the focus of Book VII) is one of the most popular. Some image editors, such as Paint Shop Pro and Photoshop, include the ability to create GIF animations as well. Some developers even create animations using a made-for-the-Web programming language such as JavaScript (Book VI) or Java (introduced in Book V).

You can find trial copies of Flash, Dreamweaver, and Paint Shop Pro on the companion CD.

In the following steps, I demonstrate how to use Jasc Animation Shop, which is included with Paint Shop Pro 8, to create a simple animated GIF file that is as easy to incorporate into your Web pages as a regular image:

1. Create or find the images you want to string together to create your animated effect.

To create a simple on/off animation, you need two images; to create a slide show or more complex animated effect, you may use two, three, or even dozens more.

Two sample images, `neutral.gif` and `surprised.gif`, are located on the companion CD. For more information on creating (and finding) images for use in your animated effects, check out Book V, Chapter 1.

2. Start Animation Shop by choosing Start→Programs→Jasc Software→Animation Shop 3.

The Jasc Animation Shop main window appears, as shown in Figure 2-7.

Animation Wizard icon

Figure 2-7:
The Jasc
Animation
Shop main
window.

3. Choose **File**→**Animation Wizard** from the Jasc Animation Shop main menu or, alternatively, click the animation wizard icon on the far left of the toolbar.

The Animation Wizard dialog box, shown in Figure 2-8, appears.

Figure 2-8:
Set the size for your animation.

4. To create an animated effect the same size as your first image, click **Same Size As the First Image Frame**; to create a custom-size animation, click **As Defined Here** and then specify values for **Width** and **Height** describing the dimensions of your custom-size animation. When you finish, click **Next**.

In the example I use throughout these steps, I demonstrate selecting the first option.

5. In the next window that appears (see Figure 2-9), select a default canvas color for your animated effect and then click **Next**.

Figure 2-9:
Select a background for your animated effect.

The options are Transparent (for a see-through background) and Opaque (for a colored background). If you choose Opaque, you can click the color swatch you see next to the Opaque radio button to select the color background you want. Choosing Transparent creates a transparent (see-through) background.

6. In the next window (see Figure 2-10), specify where you want your images to appear in the finished animated effect by selecting either Upper Left Corner of the Frame or Centered in the Frame.
7. In the same window, specify how you want to fill blank portions of the animation frames to appear and then click Next.

You can choose either With the Canvas Color or With the Preceding Frame's Contents. If you want to scale the animation frames to fit your images (rather than crop the images), select Scale Frames to Fit.

8. In the next window (Figure 2-11), specify how many times you want the animated effect to repeat, or *loop*; then specify how long you want each image to appear onscreen before being replaced by the next. When you finish, click Next.

Figure 2-10: Specify where (and how) your images will appear in the finished animated effect.

9. In the next window (Figure 2-12), click the Add Image button to add as many images as you want to the animated effect. Then click Next.

The final Animation Wizard screen appears.

10. Click the Finish button.

The Animation Wizard creates your animated effect.

11. Choose View⇨Animation or click the View button (which looks like a strip of film and is on the Animation Shop main toolbar) to view the animated effect.

Figure 2-11: Specify how fast to display each image and how many times to display the finished animated effect.

Figure 2-12: Add images to your animated effect.

12. Choose File→Save to save the animated effect.

The Save As dialog box appears.

13. Enter a filename, select a file format from the Save As Type drop-down box, and click Save.

The Animation Quality Versus Output Size window, shown in Figure 2-13, appears.

14. Drag the bar shown in Figure 2-13 according to whether you want the best quality animation possible (the top of the bar) or the smallest possible file size (the bottom of the bar). Then click Next.

The Optimization Progress dialog box appears.

Figure 2-13:
You balance
animation
quality with
file size to
optimize
your
animated
effect.

15. Click Next to continue.

The Optimization Preview dialog box appears.

16. Click Next to continue.

The Optimization Results dialog box appears.

17. Click Finish.

Animation Shop saves the animation to the filename and directory you specified in Step 13.

To create a banner ad quickly and easily in Jasc Animation Shop, choose File→Banner Wizard. (A *banner ad* is a standard-sized animated effect that typically incorporates text with motion.)

Editing your animated effect

You can add any of several visual effects to your animated effect. In this section, I demonstrate using Jasc Animation Shop to add visual effects to your animations, but most animation software offers these same three basic types of effects:

- ◆ **Stretching or rotating individual images in your animation:** Choose Effects→Insert Image Effect and select any of the effects you see in the Effect drop-down box that appears in the Insert Image Effect dialog box. You see a preview of the effect in the Effect section of the Insert Image Effect dialog box.

Click OK after you finish. Then choose Effects→Apply Image Effect to apply the effect to your animation file. To view your handiwork, choose View→Animation.

- ◆ **Wiping or dissolving the transitions between individual images:** Choose Effects⇨Insert Image Transition to display the Insert Image Transition window. Select a transition effect from the Effect drop-down box to preview the effect in the Transition area of the Insert Image Transition window.

Click OK after you finish. Then choose Effects⇨Apply Image Effect to apply the effect to your animation file. To view your handiwork, choose View⇨Animation.

- ◆ **Putting text in your animation:** Choose Effects⇨Insert Text Effect. Type the text you want to add to your animation in the Define Text field and select any of the effects you see in the Effect drop-down box that appears in the Insert Text Effect dialog box. You see a preview of the effect in the Effect section of the Insert Text Effect dialog box.

Click OK after you finish. Then choose Effects⇨Apply Text Effect to apply the effect to your animation file. To view your handiwork, choose View⇨Animation.

Optimizing your animated effect

Depending on the number of images and effects you add to your animation, you may end up with a very large file. Because keeping file size to a minimum is important on the Web, you may want to optimize your animation file — that is, choose to tweak the quality of the effect in order to reduce the file size.

Saving an animation file in Animation Shop automatically optimizes the saved file. To optimize an existing file (one you created with another program, perhaps, or got from a friend), choose File⇨Optimization Wizard and follow the steps in the wizard.

Finding Media Files

If you want to add audio, video, or animated effects to your Web pages but don't want to create them yourself, you may find what you want online. Many sources of stock media files exist on the Web. Most charge a fee, although some offer free samples. Here are a few places to begin your online search for the perfect media file:

- ◆ **Eyewire** (www.eyewire.com): Illustrations, photos, clip art audio, and video
- ◆ **Media Builder's Animation Factory** (www.animfactory.com): Free and fee graphics and animations
- ◆ **ArtBeats** (www.artbeats.com): Video clips and still images
- ◆ **Yahoo! Multimedia Guide** (dir.yahoo.com/Computers_and_Internet/multimedia): Directory listing includes links to graphics, audio, video, animations, and more

Adding Media Files to Your Web Page

When it comes to adding media files to your Web pages, you have two options. You can add a link to your media file, or you can embed your media file directly into your Web pages.

As you may know if you've had a chance to peruse Book I, Chapter 6, you must upload any file you want to make available for download over the Web to a special kind of computer called a Web server. To make audio and video clips available for download, you must upload your audio and video files to a Web server that supports audio and video. For example, if you want to include an audio file formatted in RealAudio format to your Web page, you must upload all your Web pages — including your RealAudio file — to a Web server that supports RealAudio. For more information on storing your Web site files on a Web server, take a look at Book I, Chapter 6.

Adding a link to a media file

A simple and relatively trouble-free way to include audio, video, and animations on a Web page is to link the page to the media file. Users can select the link if they want to hear or view the clip (and not be forced to endure the clip if they're not in the mood). This selection opens a player outside the browser where the user can control the playback of the file.

To create a link to a media file, you use the HTML `<A>` beginning and end tags as follows:

```
<A HREF="http://www.mySite.com/mySong.ram">Click here to  
listen to my song</A>
```

The preceding HTML code creates a link to the streaming audio RealAudio file `mySong.ram` file located on a RealAudio-supporting Web server at `www.mySite.com`.

As you may know if you've read through the section “Creating Streaming Audio Files,” earlier in this chapter, RealAudio audio filenames contain the `.rm` extension. However, to create a link to a RealAudio file, you must link to a `.ram` file. Files with `.ram` extensions are simple text files, containing the fully qualified name of a streaming presentation on a Web server, which pass the `.rm` file to the RealAudio player when a user clicks the link. For more information on Real file formats, take a look at the sidebar, “RealMedia file formats,” later in this chapter.

For more information on linking in HTML, check out Book II, Chapter 3.

RealMedia file formats

In this chapter, you see examples of creating audio and video files using tools from RealNetworks. The file formats created by RealNetworks are very popular; but because

they span audio, video, audio-plus-video, and animation, they can be confusing. Here's a quick rundown of the formats you work with in RealMedia:

<i>RealMedia File Format</i>	<i>Extensions</i>	<i>Function</i>
Audio, video, animation files	.rm, .ra, .rp, .rt, .swf	Media file saved in the format required for RealOne Player playback
Metafile for linked media	.ram	The file that launches the independent RealOne Player
Metafile for embedded media	.rpm	The file that launches the RealOne Player plugin

Embedding a media file

Another option for adding a media file to your Web page is to embed the playback controls directly into the page. (You can also embed invisible playback controls into a Web page. Doing so lets you create a Web page with background sound or movement that plays automatically.)

You use either the HTML `<OBJECT>` or `<EMBED>` tags to embed a media file into a Web page. Because the attributes you must specify for the `<OBJECT>` and `<EMBED>` tags are fairly lengthy, complex, and closely tied to the specific media player you expect your site visitors to use, the best way to embed a streaming media file into your Web page is to let the media file creation tool you use generate the HTML code for you. For details on embedding media files into your Web pages using Dreamweaver, for example, see Book IV, Chapter 5.

Animated GIFs (such as the one I demonstrate how to create in the section “Creating an Animated Effect,” earlier in this chapter) are exceptions to the rule when it comes to embedding. Instead of using the `<OBJECT>` or `<EMBED>` tags, you use the `` tag to embed an animated GIF in your Web page. For more information on using the `` tag, see Book II, Chapter 4.

Chapter 3: Spicing Up Your Site with Java Applets

In This Chapter

- ✓ Using Java-related HTML syntax
- ✓ Understanding applet security

Java applets are special, self-contained applications that you embed inside Web pages. Some popular applets display fancy pop-up menus; others add interactive games and animated effects.

When users download a Web page that contains a Java applet, that applet is loaded onto their machines right along with the HTML code for the Web page. Java applets execute locally, right inside users' Web browsers. (Both Internet Explorer and Netscape Navigator provide support for running Java applets.)

Although you can create your own Java applications using a Java development toolkit, applet development is both challenging and outside the scope of this book. (If you're interested in creating your own Java applets, you may want to check out *Java 2 For Dummies* or *Beginning Programming with Java For Dummies*, both by Barry Burd.) More likely, however, you want to purchase a Java applet — or find a free applet on one of the many Web sites devoted to Java applet exchange — and add that applet to your Web site using the HTML code snippets you find in this chapter.

In this chapter, I introduce you to the basic stuff you need to know to work with applets: specifically, how to find Java applets to put on your site and how to incorporate those applets into your Web pages using HTML tags. Because security is an important part of any Web-based development effort (including working with Java applets), I also give you the lowdown on Java security. Although creating your own applets is beyond the scope of this book, this chapter does whet your appetite with some bare-bones information that can help you start taking your applet skills to the next level.

Finding Applets

You can find a variety of Java applets on the Web. Some are free; others, you must pay for. To start you off on your hunt for the perfect applet, here are a handful of popular sites that offer Java applets:

- ◆ **JPowered** (www.jpowered.com): Navigation and menu components, graph and charting applets, and more.
- ◆ **Java Boutique** (<http://javaboutique.internet.com>): This developer community offers free applets appropriate for personal Web sites, such as banners, text animators, calculators, and games.
- ◆ **Applet Collection** (www.appletcollection.com): This site offers a collection of text-related applets as vertical scrolling, typewriter, and dissolving effects.

Inserting Applets into HTML: An Overview

After you have the applet you want to use, all you have to do is insert it into your Web page. You do this using one of two HTML tags: the `<APPLET>` or the `<OBJECT>` tag.

The World Wide Web Consortium — the good folks who define the HTML specifications — have *deprecated* the `<APPLET>` tag, which means they've suggested that browsers begin providing support for embedded applets (and other types of multimedia, such as plug-ins) through the `<OBJECT>` tag instead of the `<APPLET>` tag. However, support for the `<OBJECT>` tag has been slow to come. As I write this book, only Internet Explorer versions 5 and 6 support embedding applets with the `<OBJECT>` tag (which means that using the `<OBJECT>` tag to embed applets prevents users running any browser but Internet Explorer 5 or 6 from seeing that applet). So in the future, you may use the `<OBJECT>` tag to embed applets in Web pages, but for now, you can keep using the `<APPLET>` tag. For detailed information on the `<OBJECT>` tag, visit www.w3.org/TR/REC-html40/struct/objects.html#h-13.

Inserting Applets with the `<APPLET>` Tag

You use the HTML `<APPLET>` tag to embed Java applets in Web pages.

In this section, I show you the syntax for the `<APPLET>` tag, including an explanation of each tag element. I've indicated which elements are required and which elements are optional.

Java on the run

As I write this book, support for Java in one of the most popular Web browsers — Internet Explorer — is in transition. Microsoft recently announced that it will no longer support or distribute its own Java virtual machine (software that allows a Web browser to run Java programs). However, Java developers and users can still download third-party Java software development toolkits and virtual machines, respectively, like the ones offered by Sun

Microsystems (java.sun.com), to create and enjoy Java applets and applications. Microsoft is encouraging developers to switch to Microsoft's own .NET development languages instead. The upshot? Although Internet Explorer 6 supports Java, time will tell whether future versions of Internet Explorer will continue to do so. For more information about Java support in Internet Explorer, check out www.microsoft.com/mscorp/java.

As a reminder, tags are HTML elements that appear after a less-than (<) character. Attributes are other elements that reside inside the less-than and greater-than characters (<>). Some attributes are mandatory. You'll understand why they are mandatory when you see them.

Looking at the <APPLET> tag syntax

To use the <APPLET> tag to embed applets in your pages, you need to understand its syntax. Here is the complete syntax for the <APPLET> tag, followed by an in-depth look at each of the <APPLET> tag's attributes and a bare-bones example of the <APPLET> tag in action:

```
<APPLET
  CODEBASE = "codebaseURL"
  ARCHIVES = "archivesList"
  CODE = "appletFile" ...or... OBJECT =
 "serializedApplet"
  ALT = "alternateText"
  NAME = "appletInstanceName"
  WIDTH = "pixels"
  HEIGHT = "pixels"
  ALIGN = "alignment"
  VSPACE = "pixels"
  HSPACE = "pixels"
>
<PARAM NAME = "appletAttribute1" VALUE = "value">
<PARAM NAME = "appletAttribute2" VALUE = "value">
.
.
.
DefaultHTMLText
</APPLET>
```

The only required attributes associated with the `<APPLET>` tag are `CODE`, `WIDTH`, and `HEIGHT`. Read the following sections for details about these and all the other optional attributes.

CODEBASE = "codebaseURL"

This optional attribute specifies the base URL of the applet — the directory on the server that contains the applet's code. If you don't specify the `CODEBASE` attribute, the Web page's URL is used. You use `CODEBASE = codebaseURL` only when the applet doesn't reside in the same directory as the HTML file.

ARCHIVES = "archivesList"

`ARCHIVES = archivesList` is an optional attribute that describes one or more archives containing classes and other resources (images and sound, for example) that will be "preloaded." Archives provide a way of reducing download time.

CODE = "appletFile"

`CODE = appletFile` specifies the name of the compiled applet file you want to embed (the `.class` file). This file is relative to the `CODEBASE` base URL of the applet. Either `CODE` or `OBJECT` (see the next section) must be defined for every `<APPLET>` tag.

OBJECT = "serializedApplet"

This attribute specifies the name of a file containing a serialized representation of an applet. (Serialized files are non-executable files that have been "flattened" — in other words, reformatted and optimized for storing on disk and transferring across networks.) You must specify a value for either the `CODE` attribute (see the preceding section) or the `OBJECT` attribute. The serialized applet will be deserialized when it is downloaded. The applet's `init()` method will not be invoked, but its `start()` method will. This scenario differs from the `CODE` attribute, in which the applet's `init()` method is called before the `start()` method. Attributes valid when the original object was serialized are not restored.

ALT = "alternateText"

This optional attribute specifies any text that should be displayed if the browser understands the `<APPLET>` tag but can't run Java applets. It's like the `ALT` attribute associated with an `` tag, which you may be familiar with if you work with HTML.

NAME = "appletInstanceName"

This optional attribute specifies a name for the applet instance, which makes it possible for scripting code and other applets on the page to find (and communicate with) each other. You don't need to use this attribute unless you plan to communicate with an applet.

WIDTH = "pixels" and HEIGHT = "pixels"

These required attributes determine the width and height (in pixels) of the applet display area, not counting any windows or dialog boxes that the applet may create.

ALIGN = "alignment"

This optional attribute specifies the alignment of the applet. The possible values of this attribute are the same as those for the tag: left, right, top, texttop, middle, absmiddle, baseline, bottom, absbottom. You can experiment with these values to see which combination works best with your applets.

VSPACE = "pixels" and HSPACE = "pixels"

These attributes are optional. You can use VSPACE to specify the number of pixels above and below the applet, and HSPACE specifies the number of pixels on either side of the applet. You treat these attributes the same way as you do the tag's VSPACE and HSPACE attributes.

The Applet parameter tag

You use the following syntax to specify one or more (optional) applet-specific parameters:

```
<PARAM NAME = "appletAttribute1" VALUE = "value">
<PARAM NAME = "appletAttribute2" VALUE = "value">
...
```

Applets can retrieve their parameters with the `getParameter()` method. Remember that <PARAM> tags can appear only in between <APPLET> and </APPLET> tags. Also note a <PARAM> tag's NAME attribute should be unique.

How do you know if you need to specify a parameter (or two or three) for any given applet? Simple: The creator of the applet tells you. Whether you download a free applet or purchase a commercial applet, the developer who created the applet describes the applet's specifications, or *specs* — how many parameters and what their names are; what methods the applet supports and how to call those methods; and so on.

Default HTML text

You can insert text between the opening and closing <APPLET> tags to be displayed as the default message if the object can't be displayed by the browser.

Placing an applet on a page using the <APPLET> tag

The following HTML code places an applet on a Web page using the <APPLET> tag. The applet lists phone numbers, which are stored in a file on the server. The width and height of this applet are 400 and 500 pixels, respectively. An applet parameter specifies the name of a file on the server containing the telephone numbers so that an HTML author can easily change the filename without bothering a Java programmer. Users who aren't running a Java-enabled browser (or who have Java support turned off in their Java-enabled browsers) see a helpful message in place of the Java applet.

```
<APPLET CODE = "PhoneBook.class" WIDTH = "400" HEIGHT =  
 "500">  
<PARAM NAME = "index" VALUE = "personal.dat">  
<CENTER><H1>NOTICE</H1></CENTER>  
<B>This page contains a Java applet. Your browser is either  
 not capable of executing Java applets or you have that  
 option turned off. Please obtain a Java enabled browser  
 or turn on execution of Java.</B>  
</APPLET>
```

Adding additional HTML statements that non-Java-enabled browsers can display is good programming practice. You do this by inserting the text in HTML tags within the <APPLET> tags as shown in the preceding code. If a visitor has a Java-enabled browser, his or her browser ignores all HTML tags that appear between the <APPLET> and </APPLET> tags and thus doesn't display the alternate text. Non-Java-enabled browsers, however, ignore all the Java-related tags such as <APPLET> and its attributes (because they don't understand the tags) and display any additional HTML tags.

You can download free example HTML files and utility applets from Sun Microsystems by pointing your browser to java.sun.com/openstudio/index.html.

Inserting Applets with the <OBJECT> Tag

You can use the HTML <OBJECT> tag to embed Java applets in Web pages.

In this section, I show you the syntax for the <OBJECT> tag, including an explanation of each tag element. The optional elements appear in regular

typeface, and element values you must supply appear in italics. Mandatory elements appear in bold.

Tags are HTML elements that appear after a less-than (<) character. Attributes are other elements that reside inside the less-than and greater-than characters (<>). Some attributes are mandatory. You'll understand why they are mandatory when you see them.

Looking at the <OBJECT> tag syntax

To use the <OBJECT> tag to embed applets in your pages, you need to understand the syntax of the <OBJECT> tag. Here is the complete syntax for the <OBJECT> tag, followed by an in-depth look at each of the <OBJECT> tag's attributes:

```
<OBJECT
  ALIGN = "alignment"
  ARCHIVE = "archivesList"
  CLASSID = "URL"
  CODEBASE = "codebaseURL"
  CODETYPE = "codetype"
  DATA = "dataURL"
  DECLARE
  HEIGHT = "pixels"
  HSPACE = "pixels"
  NAME = "objectInstanceName"
  STANDBY = "message"
  TYPE = "datatype"
  USEMAP = "URL"
  VSPACE = "pixels"
  WIDTH = "pixels"
>
<PARAM NAME = "objectAttribute1" VALUE = "value">
<PARAM NAME = "objectAttribute2" VALUE = "value">
. . .
DefaultHTMLText
</OBJECT>
```

The only required attributes associated with the <OBJECT> tag are CLASSID, WIDTH, and HEIGHT. Read the following sections for details about these and all the other optional attributes.

ALIGN = "alignment"

This optional attribute specifies the alignment of the object. The possible values of this attribute are left, center, right, texttop, middle, textmiddle, baseline, and textbottom.

ARCHIVE = "archivesList"

ARCHIVE = archivesList is an optional attribute that describes one or more URLs pointing to classes and other resources (images and sound, for example) that must be preloaded before the object can be displayed. If the URL is relative, you must provide a base URL using the CODEBASE attribute.

CLASSID = "URL"

CLASSID = "URL" specifies the name of the compiled object file you want to embed. If the URL is relative, you must provide a base URL using the CODEBASE attribute.

CODEBASE = "codebaseURL"

This optional attribute specifies the base URL of the object — the directory on the server that contains the object code. If you don't specify the CODEBASE attribute, the Web page's URL is used. (In other words, you use CODEBASE = codebaseURL when the object doesn't reside in the same directory as the HTML file.)

CODETYPE = "codetype"

CODETYPE = "codetype" specifies the data format, or MIME (short for Multi-Purpose Internet Mail Extension) type of the object. If you don't specify a value for CODETYPE, the browser determines the object's type at runtime.

DATA = "dataURL"

DATA = "dataURL" specifies the URL of the data file associated with the object, if any. If the URL is relative, you must provide a base URL using the CODEBASE attribute.

DECLARE

The DECLARE attribute is a Boolean value that, if present, declares an object without instantiating it.

NAME = "objectInstanceName"

This optional attribute specifies a name for the object instance. Specifying a value for the NAME attribute makes scripting code and other objects on the page to find (and communicate with) the object possible.

STANDBY = "message"

STANDBY = "message" specifies an optional message to display while the object is loading.

TYPE = "datatype"

TYPE = "datatype" specifies the data format, or MIME (short for Multi-Purpose Internet Mail Extension) type, of the data associated with an object. (You associate data with an object by specifying a value for the DATA attribute.) If you don't specify a value for TYPE, the browser determines the object's data type at runtime.

USEMAP = "URL"

USEMAP = "URL" specifies an image map to be used with the object.

WIDTH = "pixels" and HEIGHT = "pixels"

These required attributes determine the width and height (in pixels) of the applet display area, not counting any windows or dialog boxes that the applet may create.

VSPACE = "pixels" and HSPACE = "pixels"

These attributes are optional. You can use VSPACE to specify the number of pixels above and below the applet, and HSPACE specifies the number of pixels on either side of the applet. You treat these attributes the same way as you do the tag's VSPACE and HSPACE attributes.

DefaultHTMLText

You can insert text between the opening and closing <OBJECT> tags to be displayed as the default message if the object can't be displayed by the browser.

The parameter tag

You use the following syntax to specify one or more (optional) object-specific parameters:

```
<PARAM NAME = "objectAttribute1" VALUE = "value">
<PARAM NAME = "objectAttribute2" VALUE = "value">
...
```

<PARAM> tags can appear only in between the <OBJECT> and </OBJECT> tags. Also note a <PARAM> tag's NAME attribute should be unique.

Placing an applet on a page using the <OBJECT> tag

The following HTML code places an animation applet on a Web page using the <OBJECT> tag. The width and height of this applet are 372 and 200 pixels,

respectively. Users whose browsers can't, for whatever reason, display this applet see a helpful message in place of the Java applet.

```
<OBJECT CLASSID="clsid:8E27C92B-1264-101C-8A2F-040224009C02"
  WIDTH="372" HEIGHT="200">
This page contains a Java applet. Your browser is either not
  capable of executing Java applets or you have that option
  turned off. Please obtain a Java enabled browser, turn on
  execution of Java, or contact our Webmaster.
</OBJECT>
```

Understanding Applet Security

Some of Java's critics have called applets a laboratory for viruses. Think of some of the obvious hacks that an unscrupulous Java programmer could perpetrate, these critics say: retrieving password files, deleting files, filling an unsuspecting surfer's hard drive with useless data, compromising a fire-wall. Yikes!

Fortunately, none of these security breaches (including other, more subtle hacks) is possible because applet security restricts untrusted applets — applets that aren't digitally signed by a trusted source. If applet security were not as tight as it is, Java would have died before it ever saw its first Web server.

Basically, this is how digital certificates work: Imagine that Company X applies for, receives, and installs a digital certificate from a digital certificate authority, such as VeriSign, Inc. (www.verisign.com). This *certificate* — software that uses a public key obtained separately at runtime from the granting certificate authority — identifies Company X's applets as originating from Company X's Web server. When users begin to download an applet, they're automatically informed (via their browsers) that Company X is on file with the digital certificate authority; then they're given the option of downloading the applet or banning it outright from their browsers.

An applet must overcome several hurdles before it can be executed on a remote machine. The class loader, the security manager, and the virtual machine itself (all of which are implemented in a Java-supporting Web browser) are what allow good to triumph over evil, order over chaos, the very survival of humanity! Well, maybe not the survival of humanity, but you get the picture.

The following list details operations that untrusted applets *can't* perform:

- ◆ Access the local file system, including reading, writing, deleting, renaming, or obtaining file information.

- ◆ Execute native code on the local machine.
- ◆ Create a network connection to any computer other than the machine from which the applet was loaded.
- ◆ Listen for or accept socket connections from any port (in other words, transmit or accept data from some other computer).
- ◆ Create a frame or dialog box without a visible warning indicating the untrusted nature of the applet that created the frame or dialog box.
- ◆ Define system properties.
- ◆ Invoke `System.exit ()` (in other words, shut down the user's machine).
- ◆ Load dynamic Java class libraries using `load()` or `loadLibrary ()` (in other words, load and run other malicious applets under the covers).
- ◆ Create or manipulate any thread that is not part of the same thread-group as the applet itself.
- ◆ Create a `ClassLoader` or `SecurityManager` object (objects responsible for maintaining Java-related security).
- ◆ Define any of the “Factories,” such as `ContentHandlerFactory`, `SocketImplFactory`, or `URLStreamFactory`, responsible for creating data transmission mechanisms and thus bypass built-in security.

Creating Your Own Java Applets

Can't find a Java applet on the Web that does exactly what you want it to do? You can create your own Java applet! Creating your own Java applets is relatively difficult (unless you happen to be a computer programmer), but it's not impossible.

Due to space constraints, in this section I give you an overview of how to go about programming in Java — just enough to whet your appetite. For more in-depth information, two other books can give you the complete story: See *Beginning Programming with Java For Dummies* or *Java 2 For Dummies*, both by Barry Burd (published by Wiley Publishing, Inc.).

What you need to create Java applets

If you have a Web browser such as Netscape Navigator or Microsoft Internet Explorer installed on your computer, you can execute Java applets; that's because a Java execution environment called the *Java virtual machine*, or JVM, is built into Netscape Navigator, and you can download and add third-party JVMs, such as the one available from Sun Microsystems, to Internet Explorer.

Dispelling the portability myth

One of the characteristics for which Java is often lauded is its ability to run unchanged on computers ranging from tiny handhelds to massive supercomputers — in other words, its *portability*. (Portability is often referred to as cross-platform capability, because portable code can execute on, or across, many different hardware/software platforms.)

Although Java does strive to be a portable language in theory, it often falls short in practice. Here's why.

Java compilers and interpreters do their best to translate Java source code into bytecode, and bytecode into machine code, respectively. But how they do this translation is dependent on at least a couple of variables:

✓ **The target platform:** IBM personal computers, Sun workstations, and Macintosh notebooks are different — period. As in human languages, some things just don't translate. So if you're trying to accomplish a task

using Java that the underlying operating system on one computer just can't handle, what language you're developing in doesn't matter; you're out of luck.

✓ **The developers creating the compilers and interpreters:** Different companies create and distribute different Java compilers and interpreters. Sun established a Java standard and makes that standard available to any companies who want to license it. Human nature being what it is, however, the end result — intentional or not — is that differences exist between Java compilers and runtime implementations.

The upshot? Whereas creating cross-platform programs using Java is easier than probably any other language out there, it's not a given. In other words, programming in Java doesn't guarantee portability; it just makes creating portable programs easier.

Before you can create Java programs of your own, however, you need more than just a Java-supporting browser. You need to have the following software installed on your computer:

- ◆ **A copy of the Java development kit:** The Java SDK (which stands for *Software Development Kit*) contains all of the following:
 - The Java class libraries (prebuilt Java classes, or APIs) and language support you need to create Java applets
 - The compiler (called `javac`) you need to turn Java source files into bytecode
 - A Java runtime environment (called `appletviewer`) you use to turn compiled bytecode into machine language — in other words, to test the applet

You can download a free copy of the Java 2 SDK, standard edition (the latest Java development kit at the time of this writing) from java.sun.com/j2se.

- ◆ **A text or graphical editor:** All Java programs begin as Java source code, which is plain text you save using the `.java` file extension. So, before you can create a Java program, you need to have a text editor installed on your machine. Depending on your preference, you can use a plain text editor (such as the Notepad application that comes bundled with Windows), a text editor designed specifically for programmers (such as TextPad), or an integrated development environment (IDE) designed specially for Java programmers. IDEs (such as Borland's JBuilder and Sun's ONE Studio) combine a graphical, drag-and-drop editor with built-in code snippets, a Java compiler, and a code checker. Java IDEs help you create Java applets much more quickly than you can by typing Java code into a text editor and compiling that code into executable applet form.

From source to executable code: A look at the applet development life cycle

Good Java programming practice demands that you create an applet file, test it, and make changes as necessary until your applet executes error-free. Specifically, after you have the Java development tools I describe in the previous section installed on your computer, here's an outline of the basic steps you need to follow:

You can find documentation and tips for creating Java applets on the Sun Web site, at java.sun.com/j2se.

1. Create an applet source file.

You can use the editor of your choice to create a Java applet source file. Just be sure to save that file using the `.java` extension. For example, the name of an applet source file might look like this:

```
myFirstProgram.java
```

2. Compile the source file.

You compile a Java source file using the `javac` compiler. For example, you type the following at a command line prompt to compile the `myFirstProgram.java` file:

```
javac myFirstProgram.java
```


The compiler generates a new (compiled) file bearing the same file-name, only with a `.class` file extension instead of the `.java` extension, like this:

```
myFirstProgram.class
```

3. Execute, or test, the compiled file.

To test a compiled applet, you create an HTML file and include the name of the applet as part of the `<APPLET>` (or `<OBJECT>`) tag. I describe how to do this in the section, “Inserting Applets into HTML: An Overview,” earlier in this chapter.

Book VI

JavaScript

The 5th Wave

By Rich Tennant

"As a Web site designer I never thought I'd say this, but I don't think your site has enough bells and whistles."

Contents at a Glance

Chapter 1: JavaScript Syntax and Keywords	421
Chapter 2: Basic JavaScript Constructs	431
Chapter 3: Working with the Document Object Model	443
Chapter 4: Exploring Built-In Data Types	465
Chapter 5: Defining and Using Functions	471
Chapter 6: Adding Interactivity with Event Handlers	477
Chapter 7: Working with Forms	481
Chapter 8: More Cool Things You Can Do with JavaScript	491

Chapter 1: JavaScript Syntax and Keywords

In This Chapter

- ✓ Exploring JavaScript's role in Web development
- ✓ Adding JavaScript scripts to HTML files
- ✓ Understanding JavaScript security issues
- ✓ Getting acquainted with the document object model
- ✓ Unraveling JavaScript syntax and expressions

This chapter is a JavaScript grammar book, dictionary, and thesaurus all rolled into one. In this chapter, you find the nuts-and-bolts mechanics of writing JavaScript statements — from selecting syntax and keywords to declaring variables and defining and calling functions. You also find an overview of all the Web page components, called *objects*, that you can work with in JavaScript.

A Quick Overview of the JavaScript Scripting Language

Using JavaScript, you can create cool interactive features — such as rollovers, clickable images, and smart forms — and add them to your plain old static HTML pages.

Like all scripting languages, JavaScript is a special kind, designed to give folks easy access to prebuilt components. In the case of JavaScript, those prebuilt components are all the objects that make up a Web page (or, more accurately, a Web *document*): links, images, HTML form elements, browser and configuration details, for example. Together, these objects are referred to as the *document object model*. When you create a JavaScript script, you create lines of JavaScript code that access, change, and perform actions based on one or more of these objects.

Support for JavaScript, including the JavaScript interpreter that executes JavaScript code, is built into two Web browsers: Microsoft Internet Explorer and Netscape Navigator. If you have some kind of text editor and either of these two browsers installed on your computer, you have everything you need to create and run JavaScript scripts.

Web development tools such as Dreamweaver (included on the companion CD) help you begin creating JavaScript scripts quickly and easily — without having to learn the nitty-gritty JavaScript programming details.

Technically, the JavaScript language comes in three versions: a client-side version that runs inside Web browsers, a server-side version that runs inside Netscape Web servers, and a subset of both versions called the *core* version. The client-side version, which is by far the most popular, is the version I describe in this book. If you're interested in finding out more about the server-side versions, you can visit devedge.netscape.com/library/manuals/.

Adding Scripts to HTML Files

You add JavaScript to HTML pages in one of two ways:

- ◆ **Insert JavaScript statements directly into HTML files:** Use the HTML `<SCRIPT>...</SCRIPT>` tags, as shown in the following code:

```
<HTML>
<HEAD>
...
<SCRIPT LANGUAGE="JavaScript">
(Your JavaScript statements go here.)
</SCRIPT>
...
</HEAD>
</HTML>
```

- ◆ **Assign JavaScript statements to an event handler:** Examples are `onClick` and `onChange`, as shown in the following code. (You find out all about event handlers in Book VI, Chapter 6.)

```
<INPUT TYPE="TEXT" NAME="firstName" SIZE="25"
onBlur="if (!exists(this.value)) { alert('Please
enter a first name'); }">
```

About JavaScript Security

Because JavaScript runs entirely inside a Web browser (both Netscape Navigator and Microsoft Internet Explorer provide JavaScript support), JavaScript's ability to permit security breaches is extremely limited.

Basically, JavaScript can perform only those functions that a Web browser allows it to perform.

Specifically, here's what JavaScript can't do:

- ◆ **Access your computer files.** JavaScript can't write or delete files, other than cookies, on your computer, which means JavaScript can't destroy data and can't plant viruses. (*Cookies* are special files that browsers can place on your computer when you surf the Web. The browser strictly controls the size of these tiny files — as well as how many and where they can be placed, for example.)
- ◆ **Open its own direct connection.** Browsers control the receiving and sending of data from a client computer to a Web server, and JavaScript can't override this control. All JavaScript can do is trigger a few browser events. For example, you can use a JavaScript statement to load a Web page or send HTML form data to a Web server — but the actual receiving and sending is securely controlled by the browser, not by JavaScript.

Security threats surrounding JavaScript have cropped up from time to time — usually when a brand-spanking-new version of a browser is released. Technically, these security threats aren't JavaScript-related; they're browser-related. And, fortunately, these security “holes” are usually patched very quickly.

The only security threat JavaScript can pose is the insecure transfer of private data via signed scripts — and all signed scripts are administered and controlled by the Web browser. *Signed scripts*, which are supported in Netscape Navigator, allow a JavaScript developer to request certain privileges from the end user at run time — privileges such as the ability to send HTML form data without the end user's knowledge and other questionable (from a security standpoint) actions. These privileges can be exercised only with the end user's explicit permission, however. When Navigator attempts to run a signed script, a pop-up message appears asking the end user whether he or she agrees to grant those special privileges.

For more information on script signing and security in Netscape Navigator, visit devedge.netscape.com/central/security/.

Internet Explorer takes a different approach to JavaScript security than Navigator. In Internet Explorer, users can turn scripting support on or off for certain specified “zones,” but they can't grant specific privileges via signed scripts the way they can with Navigator. (To turn scripting support on or off in Internet Explorer, choose Tools⇨Internet Options and then click the Security tab. In the Security panel, select a zone; then click the Custom Level button to display the security settings for that zone. In the Security Settings panel, scroll down until you see Active Scripting; then choose the Disable option, next to Active Scripting, to turn off scripting support.)

Document Object Model Basics

You can work with three main kinds of objects in JavaScript:

- ◆ Objects that make up a Web page (the *document object model*)
- ◆ Built-in data types
- ◆ Utility objects

Read the following section for a quick rundown of each object type and the differences among them.

You can also create your own custom objects by using the `new` operator, which you see at work in Book VI, Chapter 5.

Built-in data types and utility objects are sometimes referred to collectively as *core objects*. But because you use them in very different ways, I present them here separately.

The document object model

With the exception of custom objects you create using the JavaScript `new` operator (which I discuss in detail in Book VI, Chapter 5), all the *document* objects you work with in JavaScript are created by either HTML statements or the browser itself. After the objects exist, you can use JavaScript to examine these objects, change them, perform calculations on them — whatever your heart desires.

The document object model is a *hierarchy*, which means that some objects contain other objects. For example, a Web page, or document, can contain an HTML form, which in turn can contain a text field. So, to access an object (such as a text field) in JavaScript, you must type the entire hierarchy, from the top down, separated with periods like this:

```
document.someForm.someTextField
```

Table 1-1 describes some of the most common objects you can work with in JavaScript.

Unfortunately, the Internet Explorer and Navigator object models differ slightly. (They're even named differently: Microsoft calls its document object model DHTML, short for dynamic HTML.) What's worse, these object models change a bit (and grow larger!) with each new browser release. The objects described in Table 1-1 are supported by both browsers at the time of this writing. To keep up to date with the latest information on the Internet

Explorer and Navigator complete document object models, respectively, visit msdn.microsoft.com/workshop/author/dhtml/reference/objects.asp and devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/.

Table 1-1 The Document Object Model

<i>Object</i>	<i>Creating HTML Tag</i>	<i>JavaScript Syntax</i>
window	None (it's a given)	window (optional)
document	<HTML>...</HTML>	document
link	<A>...	document.links[0]
anchor	<A>...	document.links[0]
applet	<APPLET>...</APPLET>	document.applets[0]
area	<MAP>...<AREA>...</MAP>	document.someArea
form	<FORM>...</FORM>	document.someForm
button	<INPUT TYPE="button">	document.someForm.someButton
checkbox	<INPUT TYPE="checkbox">	document.someForm.someCheckbox
fileUpload	<INPUT TYPE="file">	document.someForm.someFileUpload
hidden	<INPUT TYPE="hidden">	document.someForm.someHidden
image		document.someForm.someImage
password	<INPUT TYPE="password">	document.someForm.somePassword
radio	<INPUT TYPE="radio">	document.someForm.someRadioButton
reset	<INPUT TYPE="reset">	document.someForm.someResetButton
select	<SELECT>...</SELECT>	document.someForm.someSelect
submit	<INPUT TYPE="submit">	document.someForm.someSubmitButton
text	<INPUT TYPE="text">	document.someForm.someTextField
textarea	<TEXTAREA>...</TEXTAREA>	document.someForm.someTextarea
frame	<FRAMESET>...</FRAMESET>	frame
history	None (it's a given)	history
location	None (it's a given)	location
navigator	None (it's a given)	navigator

Both the `window` and `frame` objects have associated aliases. (An *alias* is an alternative way of referring to an object and should be used if doing so makes your code easier to understand.) For example, you can refer to a browser *window* by using any of the following identifiers: `parent`, if the window you're referring to is the parent of the window containing the reference; `self`, if the window you're referring to is the same window as the one containing the reference; or `top`, if the window you're referring to is at the top of the window hierarchy containing the reference. By the same token, you can refer to a frame by using either `parent` or `self`.

Built-in JavaScript data types

Numbers, *Boolean* values (`true` or `false`), and *strings* (a bunch of characters surrounded by quotes and treated as a single entity, like `"this"`) are such basic programming building blocks, or data types, that you don't even have to create special objects to use them in JavaScript. All you have to do is specify a numeric, Boolean, or string value, and the JavaScript interpreter takes care of the rest (see Table 1-2).

Table 1-2 JavaScript Built-in Data Types

<i>Built-in Data Type</i>	<i>JavaScript Syntax</i>	<i>Example</i>
Boolean	<code>true</code> , <code>false</code>	<code>var lovesWork = true</code>
null	<code>null</code>	<code>var middleInitial = null</code>
number	1, 2, 3...	<code>var myAge = 20</code>
string	<code>"someString"</code>	<code>var fullName = "Kris Kringle"</code>

The examples in Table 1-2 create four different variables to hold four different values, each associated with a different data type. The first variable, `lovesWork`, is assigned the Boolean value `true`; the second variable, `middleInitial`, is assigned the `null` value; the third variable, `myAge`, is assigned a number; and the fourth value, `fullName`, is assigned a string value.

The null data type means “nothing” (which is different from simply not assigning a value). The null data type is a valid value all on its own.

Utility objects

Utility objects are like data types in that you can use them to create your own variables. Unlike with data types, however, you use the `new` operator when working with a utility object. And, after you create your own instance of a utility object, you get to use built-in methods to manipulate that object. Table 1-3 shows you examples.

Book VI, Chapter 5, shows you how to use the `new` operator to create variables using utility objects.

<i>Utility Object</i>	<i>What It Lets You Do</i>	<i>Example</i>
Array	Create a meaningful, ordered list of objects.	<pre>var myPets = new Array ("Spike", "Zeke", "Fluffy")</pre>
Date	Create and manipulate date and time values, including current date and time.	<pre>var today = new Date() var thisMonth = today.getMonth()</pre>
Function	Create a function definition programmatically.	<pre>var salary = new Function ("base", "commission", "return base + (base * commission)")</pre>
Math	Access mathematical functions via built-in methods, such as PI (pi), SQRT (square root), RANDOM (random number), and many more.	<pre>var pi = Math.PI</pre>
String	Perform operations on strings, such as identifying the length of a string, changing a string to upper- or lowercase, matching and replacing subsets of strings, and much more.	<pre>var myString = new String("hello") myLength = myString.length</pre>

The `String` object is similar — but not identical — to the built-in string data type.

Basic Punctuation and Syntax

As with English, the JavaScript language is made up words and punctuation which you, gentle JavaScripter, must combine with document object references (described at length in Book VI, Chapter 2) to form meaningful statements.

Some JavaScript interpreters are a little more forgiving than others, but no guarantee exists that future versions won't tighten the screws a bit. What that means is that, while bending the punctuation rules in this section may work for now (for example, you may be able to get away with leaving off a piece of punctuation here or there), it probably won't work in all browsers, or for very long. To be on the safe side, always follow the guidelines in this section.

If you're familiar with C or C++ and have seen a bit of JavaScript code, you may immediately notice that JavaScript doesn't require a statement-ending semicolon. Punctuation is a little less rigorously enforced in JavaScript than in C or C++, but it's not a free-for-all! This section helps you avoid the annoying punctuation errors that cause you grief.

Top-down execution

The JavaScript interpreter reads from top to bottom, left to right. So, before you can access or refer to something, that something must first be defined. Case in point: To *call* (or use) a function, you must first define that function in an earlier statement. Likewise, if you want to access a variable, you must declare that variable first.

Spelling and capitalization (case)

All the words you use in programming JavaScript must be spelled correctly. For example, if you define a variable called `lastName` and then try to display it on your Web page but misspell it as `lastNam`, you get an error. As close as these two words may appear to human eyes, they look nothing alike to the JavaScript interpreter.

Character case is just as important as correct spelling. For example, the JavaScript interpreter doesn't recognize the variable named `lastName` if you type it as `LastName`.

Pairs

JavaScript scripts are typically rife with pairs: pairs of parentheses, pairs of quotes, and pairs of curly braces. If you forget to add a closing bracket, brace, or whatever, the JavaScript interpreter complains. Sometimes the complaint takes the form of a syntax error; sometimes you get a goofy-looking page display.

Table 1-4 includes examples of pair mismatching to look out for.

Table 1-4 Mismatched Pairs in JavaScript	
<i>Statement with Mismatched Pair</i>	<i>Explanation</i>
<code>alert("Form processing complete."</code>	Missing parenthesis []
<code>firstName = "Barney</code>	Missing quote (")
<code>if (name == "") { alert("error")</code>	Missing curly brace { }

Nested quotes

You use quotes in JavaScript — single quotes (') and double quotes (") — to surround string values. Why both kinds of quotes? Because you may run into a situation when you need to use two sets of quotes in a single JavaScript statement. If this event happens, you need to use both single and double quotes, and alternate them in matching pairs, like this:

```
onClick="alert('This is an example of correctly nested quotes.')"
```


If you try to nest double quotes inside double quotes (or single quotes inside single quotes), you run into trouble, as shown in this block of code:

```
onClick="alert("Warning! This statement will produce an error.")"
onClick='alert('Warning! This statement will produce an error, too.)'
```


If you want a quote to appear in a string, precede the quote with a backslash, which is called *escaping* the quote. The following code line shows you what it looks like:

```
alert("Did you see the movie \"Traffic\"?")
```


Chapter 2: Basic JavaScript Constructs

In This Chapter

- ✓ Adding comments to your script
- ✓ Using variables
- ✓ Experimenting with conditional expressions
- ✓ Working with loops and JavaScript operators

When you create a script, you most often use a handful of basic JavaScript constructs: comments, variables, conditional expressions, loops, and operators. This chapter explains each of these constructs, including the specific JavaScript keywords you use to bring them to life in your scripts.

Documenting Your Script with Comments

Comments aren't processed by the JavaScript interpreter; they're ignored. Comments give script authors a free-form way to communicate with themselves — and with any other humans who read their scripts.

You may be tempted not to include comments in your scripts, but I urge you to do so as often as you need to. They take only a minute to type, and they may save you a lot of time later when you or someone else needs to update your script. You would be surprised at how quickly you forget why you coded a script a particular way — and without a clear, concise comment, you may waste a lot of time trying to remember.

JavaScript supports two different kinds of comments: single-line and multiple-line. Either can appear anywhere in your script, as many times as you want.

You create a single-line comment by typing a double slash (`//`) at the beginning of the line, followed by your comment, like this:

```
// This is a single-line comment.
```

432 *Creating Variables to Hold Temporary Values*

Create a multiple-line comment by beginning a line with `/*` and ending your comment with `*/`:

```
/* This comment can span multiple lines.  
Always remember to close it off, though; if you  
forget, you'll get weird errors when your script runs. */
```


Nesting multiple-line comments is a bad idea. A block of code like the following can cause grief because the interpreter ignores the second `/*` when it gets to the first instance of `*/`:

```
/* This multi-line comment is fine by itself;  
it causes no problems unless someone  
/* This inserted comment will cause problems!*/  
comes along later and inserts another  
multi-line comment right in the middle of  
this one. */
```

Creating Variables to Hold Temporary Values

A *variable* is a named placeholder for a value. You must do three things to a variable (if it's to be of any practical use): declare it, assign a value to it, and access it within its scope. The following sections show you how.

Declaring a variable

Before you can use a variable, you have to declare it. You declare a variable in JavaScript by using the keyword `var`:

```
var myNumberVariable  
var streetAddress  
var anArrayOfJobTitles
```

JavaScript is what's known as a *loosely typed* language, which means that you don't have to tell the interpreter what kind of value you're going to assign to a variable right up front. All that you need is the `var` keyword and a unique variable name of your choice. (A variable's type is determined by the value you assign to it, as you see in the next section.)

The name of your variable must begin with either a letter or an underscore. The variable name can contain numbers but no punctuation marks.

Assigning values to a variable

You can assign a value to a variable at the same time you declare it, or at any time after you declare it:

```
// Declaring and assigning all at once
var numberOfWineglasses = 6

// Assigning a value later in the program
numberOfWineglasses = 182
```

Accessing a variable

After you declare a variable, you can then access it. By *accessing* a variable, I mean you can modify, display, or use the variable's value in a computation. Here's an example:

```
// Variable declaration and assignment
var myTitle = "Princess of the Universe"

// Displaying the value on the screen in a browser alert box
alert("Here is my title: " + myTitle)

// Adding to the value
myTitle += " and everywhere else"

// Comparing one value to another
if (myTitle == "dog catcher") {
 alert("Memo to myself: At least I won the election!")
}
```

Understanding variable scope

A variable is only valid when it's *in scope*, which means that the variable has been declared between the same curly brace boundaries as the statement that's trying to access it.

For example, if you define a variable named `firstName` inside a function called `displayReport()`, you can refer to it only inside `displayReport()`'s curly braces. If you try to use the `firstName` variable from inside another function, you get an error. Take a look at the following code example:

```
function displayReport() {

 var firstName = document.myForm.givenName.value
 alert("Click OK to see the report for " + firstName)

 /* Using firstName here is fine; it was declared inside
 the same set of curly braces as the alert() method. */

}
function displayGraph() {

 alert("Here's the graph for " + firstName)

 /* Error! firstName wasn't defined inside
```


434 *Testing Conditional Expressions: if...else*

```
this function's curly braces! */
}
```

As you can see from the comments in the preceding code fragment, it's perfectly okay to use `firstName` inside the `displayReport()` function; `firstName` is in scope anywhere inside `displayReport()`. It's *not* okay, however, to use `firstName` inside `displayGraph()`. As far as `displayGraph()` is concerned, no such animal as `firstName` has been declared inside *its* scope.

If you want to reuse a variable *among* functions (Eek! A *global variable!* Quick, call the cops!), you can declare it near the top of your script, before you declare any functions. That way, the variable's scope is the entire script, from the very first opening curly brace to the last — and all the functions defined within the script get to access it.

Testing Conditional Expressions: if...else

The `if...else` expression is called a *conditional* expression because you use it to test whether a certain condition is true. A condition can be a variable, a statement, or an expression — anything at all that can be resolved by the JavaScript interpreter to a simple `true` or `false` answer.

If the condition is `true`, the interpreter executes all the statements between curly braces that follow the `if` clause. If the condition is `false`, the interpreter executes all the statements between curly braces that follow the `else` clause. Here's the generic description of how to use `if...else`:

```
if (condition) {
 statements
}
[ else {
 statements
}]
```

The square brackets around the `else` clause mean that the `else` clause is optional — you can code just the `if` clause if you want. And no rule exists saying that an `if...else` expression can't have other statements nested inside of it, (most do). Just remember to include the curly braces as shown for each `if...else`. There's no leeway here: They have to be curly braces, not parentheses, and they have to come in pairs, just like in the following example:

```
if (numberOrdered <= 100) {
 //calculate the order at retail cost
 calculateTotal(amount, 19.95)
}
```

```

else {
 // calculate the order at wholesale cost
 calculateTotal(amount, 11.00)
}

```

Constructing Loops

Loops are common programming constructs that you can use to perform a single task many times, in as compact a way as possible. JavaScript contains two basic kinds of loops: `for` and `while`. The following sections explain both types of loops, along with some other keywords that you can use with `for` and `while` to create concise, powerful loops.

Other loops in JavaScript include `do while` and a variation of `for` (for working with objects) called `for...in`.

for

The `for` loop comes straight from the C language — and because C is famous for its terseness, it won't come as a shock to you that in the wrong hands, `for` loops can be positively Byzantine.

First, have a look at the generic form:

```

for ([initial expression]; [condition]; [update expression])
{
 statements
}

```

The preceding syntax introduces three terms that may be new to you:

- ◆ **Initial expression:** Think of the *initial expression* as the starting point — a snapshot of how things look right before the interpreter hops into the loop and gets down to business.
- ◆ **Condition:** The *condition* is the JavaScript expression to be tested each time the interpreter takes a pass around the loop.
- ◆ **Update expression:** If the condition tests true, the JavaScript interpreter performs the *update expression* before looping around to test the condition again.

Here's a short example that should help make the workings of the `for` loop crystal clear:

```

for (var i = 1; i <= 10; i++) {
 document.writeln(i)
}

```

The following steps describe what happens in the preceding `for` loop:

1. The variable `i` is set equal to 1.
2. The JavaScript interpreter checks to see whether `i` is less than or equal to 10.
3. `i` is less than or equal to 10, so the body of the loop executes.
4. `i` is written to the screen (this one action, `document.writeln(i)`, forms the entire body of the loop).
5. The JavaScript interpreter adds 1 to `i`; now `i` is 2.
6. The JavaScript interpreter checks to see whether `i` is less than or equal to 10.
7. `i` is less than or equal to 10, so the body of the loop executes.
8. `i` is written to the screen via the `document.writeln` method (again, this one action comprises the entire loop body).
9. The JavaScript interpreter adds 1 to `i`; now `i` is 3.
10. Start again at Step 6.

See the pattern? The interpreter begins at the top of the loop and performs the body of the loop once for each time that the loop condition is `true`. When the loop condition stops being true (in this case, when `i = 11`), the interpreter proceeds on to the first line of JavaScript code beneath the loop.

while

The `while` loop is similar to the `for` loop. First, you set up a condition, and *while* that condition is true, the JavaScript interpreter executes the statements in the body of the loop. If the condition is *never* true, the statements never execute; if the condition is *always* true, well, those statements will execute for a long, long, long, long time. Obviously, then, you want to make sure that one of the statements in the body of your `while` loop changes the `while` condition in some way so that it stops being true at some point.

First, the generic syntax:

```
while (condition) {  
 statements  
}
```

Here's an example of `while` in action:

```
while (totalInventory > numberPurchased) {  
 totalInventory = totalInventory - numberPurchased  
 numberSales++  
}
```

break

The `break` keyword can be used only inside a loop (such as `for` or `while`). When the JavaScript interpreter encounters a `break` statement, it breaks out of the loop and starts interpreting the script at the first line following the loop. For example:

```
for (var i = 1; i<= 20; i++) {  
 ...  
 if (i == 13) { // Only go up to 12  
 break  
 }  
 document.writeln(i) // print the value of i on the screen  
}  
// this is where the interpreter will pick up again  
// after the break
```

Here's how the output will look:

```
1 2 3 4 5 6 7 8 9 10 11 12
```

continue

Like `break`, `continue` can be used inside `for` and `while` loops. When the JavaScript interpreter encounters a `continue` statement, it stops what it's doing and hops back up to the beginning of the loop to continue as normal. The following example may make it clearer:

```
for (var i = 1; i<= 20; i++) {  
 if (i == 13) { // Superstitious! Don't print #13  
 continue  
 }  
 document.writeln(i)  
}
```

The following output shows you how `continue` works. You may want to compare the following output to the output generated by `break`:

```
1 2 3 4 5 6 7 8 9 10 11 12 14 15 16 17 18 19 20
```

In the output generated by `continue`, you can see that the number 13 is skipped — but then the loop continues and prints the numbers 14 through 20 (unlike the example `break` command in the preceding section, which stops the loop dead in its tracks after printing the number 12).

The `continue` keyword is useful for handling exceptions to a rule. For example, you may want to process all the items in a group the same way except for one or two special cases.

Getting Familiar with JavaScript Operators

Operators are kind of like conjunctions in English: You use operators to join multiple phrases together to form expressions. The operators you're familiar with in everyday life include the plus sign (+) and the minus sign (-). JavaScript provides you with a lot more operators, however, as you can see in the following sections.

Assignment operators

Assignment operators let you assign values to variables. Besides being able to make a straight one-to-one assignment, though, you can also use some of them as a kind of shorthand to bump up a value based on another value. Table 2-1 describes how each operator works.

Table 2-1 Assignment Operators		
Operator	Meaning	Value of <i>x</i> After Execution (Before Execution, <i>x</i> = 10 and <i>y</i> = 15)
$x = y$	The value of <i>y</i> is assigned to <i>x</i>	15
$x += y$	$x = x + y$ (addition)	25
$x -= y$	$x = x - y$ (subtraction)	-5
$x *= y$	$x = x * y$ (multiplication)	150
$x /= y$	$x = x / y$ (division)	.6666666
$x %= y$	$x = x \% y$ (modulus)	10

Here's how the modulus operator works: $x \% = y$ means that the interpreter tries to divide *y* into *x* evenly. The result is anything left over. In the preceding example, *x* is 10, and *y* is 15. 15 won't go into 10 evenly at all, so 10 is what's left over.

Comparison operators

When comparing two values or expressions for equality, you have the choices shown in Table 2-2.

Table 2-2 Comparison Operators		
Operator	Example	Meaning
$==$ (two equal signs)	$x == y$	<i>x</i> is equal to <i>y</i> .
$!=$	$x != y$	<i>x</i> is not equal to <i>y</i> .
$<$	$x < y$	<i>x</i> is less than <i>y</i> .

Operator	Example	Meaning
>	$x > y$	x is greater than y .
<=	$x <= y$	x is less than or equal to y .
>=	$x >= y$	x is greater than or equal to y .
?:	$x = (y < 0) ? -y : y$	If y is less than zero, assign $-y$ to x ; otherwise, assign y to x .

A common mistake that beginning programmers often make is using a single equal sign in place of a double equal sign (and vice versa). JavaScript doesn't complain if you do that; after all, both $(x == 6)$ and $(x = 6)$ are legal expressions, and JavaScript has no way of knowing which expression you really want to state. The two examples are radically different, however, and interchanging them can wreak havoc on your logic. The first example *compares* 6 to x , and the second *assigns* 6 to x .

Logical operators

Logical operators work on logical values (also called *Boolean* values), and they also return Boolean values. A Boolean value can be only one of two things: It's either *true* or *false*. When you see two expressions separated by a logical operator, the JavaScript interpreter first computes (or *resolves*) the expressions to see whether each is *true* or *false*; then it computes the entire statement. If an expression resolves to a number *other than* zero, the expression is considered to be *true*; if the expression computes *to* zero, it's considered to be *false*. Check out Table 2-3 for examples of the logical operators available in JavaScript.

Table 2-3 Logical Operators

Operator	Name	Example	Meaning
&&	logical "and"	<code>if (x == y && a != b)</code>	If x is equal to y AND a is not equal to b
	logical "or"	<code>if (x < y a < b)</code>	If x is less than y OR a is less than b
!	not	<code>if (!x)</code>	If NOT x (that is, if x is false, or zero)

Mathematical operators

Mathematical operators in JavaScript are just as you would expect: addition, subtraction, multiplication, division, and modulus (the remainder operator). Unlike the assignment operators, which combined assignment with math operations, these operators don't automatically add in the value on the left side of an equation. Take a look at Table 2-4 for examples of mathematical operators in action.

<i>Operator</i>	<i>Example</i>	<i>Value of x After Execution</i>
Addition (+)	x = 1 + 3	4
Subtraction (-)	x = 100 - 75	25
Multiplication (*)	x = 6 * 7	42
Division (/)	x = 49 / 7	7
Modulus (%)	x = 11 % 5	1

String operators

Most JavaScript operators are designed to work with numeric values. A few, however, shown in Table 2-5, are also useful for manipulating strings. (In JavaScript, a *string* is a string of characters surrounded by quotes and treated — like a word — as a single item.)

In the following examples, `stringA` is "moo", and `stringB` is "cow".

<i>Operator</i>	<i>Syntax</i>	<i>Result After Execution</i>
Addition (+)	<code>myString = stringA + stringB</code>	<code>myString = "moocow"</code>
Append (+=)	<code>myString = "hairy " += stringB</code>	<code>myString = "hairy cow"</code>
Equality (==)	<code>if (myString == "moocow")</code>	if myString is equal to "moocow"
Inequality (!=)	<code>if (myString != "moocow")</code>	if myString is not equal to "moocow"

Unary operators

Unary operators — operators that you apply to a single operand — look a little strange to the uninitiated eye. They're very useful, though, so it's worth spending a minute or two checking out Table 2-6 to get familiar with them. In the following examples, `x` is set to 11.

<i>Unary</i>	<i>Example (x = 11)</i>	<i>Result or Meaning</i>	<i>Explanation</i>
!	<code>!(x == 5)</code>	true (negation)	11 isn't equal to 5
-	<code>x = -x</code>	x = -11 (negation)	Turns positive numbers negative and vice versa
++	<code>x = x++</code>	x = 11 (increment by 1)	++ placed <i>after</i> a var increments x <i>after</i> assignment

<i>Unary</i>	<i>Example (x = 11)</i>	<i>Result or Meaning</i>	<i>Explanation</i>
	x = ++x	x = 12	++ placed <i>before</i> a var increments x <i>before</i> assignment
--	x = x--	x = 11 (decrement by 1)	-- placed <i>after</i> a var decrements x <i>after</i> assignment
	x = --x	x = 10	-- placed <i>before</i> a var decrements x <i>before</i> assignment

Operator precedence

Just as in regular (non-Web-page-oriented) math, an order of evaluation is applied to any JavaScript statement that contains multiple operators. Unless you set off phrases with parentheses, the JavaScript interpreter observes the precedence order shown in Table 2-7 (from the parentheses, which has the highest order of precedence, to the comma, which has the lowest):

Table 2-7 Operator Precedence in JavaScript (From Highest to Lowest)

<i>Operator</i>	<i>Syntax</i>	<i>Explanation</i>
Parentheses	()	For calling functions and grouping math expressions
Unary	--, ++, -, !	Decrement, increment, and negation operators
Mathematical	%, /, *, -, +	Modulus, division, multiplication, subtraction, addition
Relational	>=, >, <=, <	Greater than/equal to, greater than, less than/equal to, less than
Equality	!=, ==	Not equal to, equal to
Logical “and”	&&	If <i>all</i> expressions in a statement meet some criteria
Logical “or”		If <i>at least one</i> expression in a statement meets some criteria
Conditional	?:	For Example: (y < 0) ? x : y If y is less than 0 (whatever is before the ? is true), then return x (whatever is <i>before</i> the :), else return y (whatever is <i>after</i> the :)
Assignment	%=, /=, *=, -=, +=, =	Assignment + mathematical
Comma	,	Used for separating parameters in a function call

So, how exactly does operator precedence work? Suppose that the JavaScript interpreter runs into the following statement in your script:

```
alert("Grand total: " + getTotal() + (3 * 4 / 10) + tax++)
```

The JavaScript interpreter knows that its job is to evaluate the statement, so the first thing it does is scan the whole line. When the interpreter finds the first set of parentheses, it knows that's where it needs to start. It thinks to itself, "Okay, first I'll get the return value from `getTotal()`. Then I'll evaluate $(3 * 4 / 10)$. Within $(3 * 4 / 10)$, I'll do the division first and then the multiplication. Now I'll add one to the `tax` variable. Okay, the last thing I have to do is add the whole thing up to come up with a string to display in a browser alert box."

TIP

If you don't want to go the trouble of memorizing the precedence order, that's okay. Just group expressions in parentheses. Because parentheses outrank all the other operators, you can effectively force JavaScript to override its default precedence order.

Other, more seldom-used JavaScript operators are `typeof` and `void` — `typeof` returns the data type of a JavaScript variable or object, and `void` enables you to create a "dummy" JavaScript function that's useful in certain situations.

Chapter 3: Working with the Document Object Model

In This Chapter

- ✓ Identifying and manipulating object properties
- ✓ Calling object methods

The two-bit definition of an *object* is “a software representation of some useful thing.” The document objects you work with in JavaScript are no exception: Each of them is a representation of a thing that you need to build Web pages — push buttons, input fields, and dates, for example.

You create document objects by using HTML code. (Some browser-oriented document objects are created automatically for you by the Web browser.) After objects exist, you access their properties and invoke their methods using JavaScript.

This chapter first describes how you work with properties and methods and then presents, for each element, two separate sections:

- ◆ Which properties each object contains
- ◆ Which methods each object can perform

An exhaustive list of all objects supported by all browsers would make this book too heavy to lift. In this chapter, I include the most common objects, properties, and methods you work with in JavaScript. To look up details for additional, more obscure objects not listed here or to get detailed information and examples of any object, method, or property you see in this chapter, visit msdn.microsoft.com/workshop/author/dhtml/reference/objects.asp (for Internet Explorer-supported objects) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/ (for Navigator-supported objects). Netscape also maintains a cross-reference list of objects supported by both Navigator and Internet Explorer at devedge.netscape.com/library/xref/2002/client-data/index.html.

Accessing Object Properties

Properties are values that describe objects. For example, an image object embedded in a Web page may include properties such as the image file-name, the thickness of the border around the image, the dimensions of the image, and so on.

Most document objects are defined using HTML, which means that most document object properties are initially defined using HTML. However, after an object exists, you can access and, in some cases, change property values using JavaScript.

Suppose that you're working with an HTML document that includes the following HTML code snippet:

```
<BODY ALINK="cornflowerblue">...</BODY>
```

The previous HTML code sets the active link color for the Web page to a nice, soothing cornflower blue color. To access that color value in JavaScript, you type the following:

```
document.alinkColor
```

In the case of the preceding JavaScript code, the active link color is associated directly with the document. For objects embedded further down in the document hierarchy, however, you need to specify the entire dot-delimited hierarchy of the object. Suppose that you want to access the text displayed on a submit button named `submitIt` contained in a form named `submitForm`. Here's what you do:

```
document.submitForm.submitIt.value
```

Each of the object listings you find in this chapter contains a list of the properties associated with that object.

Technically, you can write the preceding example as `window.submitForm.submitForm.value`, because all document objects — by definition — are contained within the browser `window` object. However, JavaScript makes specifying the browser window as part of hierarchical syntax optional, unless you're working with multiple browser windows. Because specifying the browser window is optional in most cases, I don't specify the browser window in this chapter unless doing so is required by JavaScript syntax.

Accessing Object Methods

A *method* is a special kind of function that operates on a specific object — the object with which the method is associated. A method’s name is typically a verb that describes what the method does to its associated object. For example, the `blink()` method causes text to blink; the `submit()` method causes form data to be submitted; and the `click()` method causes a button to be clicked.

Because your Web page may contain several text elements, a couple of forms, and 23 buttons, JavaScript syntax provides a way for you to specify precisely which object’s method you want to call. To call a method on a specific object, you include the entire dot-delimited hierarchy of the object, like this:

```
document.myForm.buttonOne.click()
```

The previous JavaScript code calls the `click()` method of the button named `buttonOne` — which is located in the form named `myForm`.

I devote the rest of this chapter to listings of the main objects you work with in JavaScript. Each object listing includes the hierarchical syntax you need to access that object’s properties and methods. (If you look at the listings carefully, you also find useful comments I added using the JavaScript comment conventions described in Book VI, Chapter 2.)

anchor

An *anchor* is a piece of text that uniquely identifies a spot on a Web page. After you define an anchor, for example, in the middle of a page, you (or anyone else for that matter) can set up a link so that when a user clicks the link, the page loads right where the anchor is located.

JavaScript syntax provides a way for you to specify precisely which anchor properties you want to access. To access the text associated with an anchor named `myAnchor`, for example, you may add the following line of JavaScript code to your script:

```
var anchorText = myAnchor.text
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `anchor` object:

```
document.anchors.length // list of anchors on the page
myAnchor.name // name of anchor
myAnchor.text // text of anchor
myAnchor.x // x coordinate of anchor
myAnchor.y // y coordinate of anchor
```

The `anchor` object has no associated methods.

applet

The `applet` object corresponds to a Java applet embedded in a Web page.

JavaScript syntax provides a way for you to specify precisely which applet properties you want to access. To display a list of the applets embedded on a page, for example, you may add the following line of JavaScript code to your script:

```
listOfApplets = document.applets[0]
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

The properties available to you depend on the specific Java applet you’re working with. This property is one that’s always available:

```
document.applets[0] // list of applets embedded on a page
```

You can invoke methods associated with the `applet` object.

The `applet` methods available to you depend on the specific Java applet you’re working with. Ask the person who developed the Java applet that you’re including in your Web page for a list of public methods that you can invoke on the applet.

area

The `area` object is used to make a specific area of an embedded image responsive to user events. You can make an area respond to a click event or to mouse events.

For info about accessing area properties and invoking area methods, see the `link` object for details (area objects are stored as `link` objects).

button

A `button` object represents a push button on an HTML form.

JavaScript syntax provides a way for you to specify precisely which button properties you want to access. To access the type associated with a button named `myButton`, for example, you may add the following line of JavaScript code to your script:

```
var buttonType = myButton.type
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `button` object:

```
document.myForm.myButton.name // button name
document.myForm.myButton.type // button type ("button")
document.myForm.myButton.value // text value displayed on
 button
```

You can invoke methods associated with the `button` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myButton.click()
```

These methods are associated with the `button` object:

```
document.myForm.myButton.click() // clicks the button element
```

checkbox

A `checkbox` object represents a check box on an HTML form.

JavaScript syntax provides a way for you to specify precisely which check box properties you want to access. To access the value initially associated with a check box named `myCheckbox`, for example, you may add the following line of JavaScript code to your script:

```
var myCheckboxVale = myCheckbox.value
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the checkbox object:

```
document.myForm.myCheckbox.checked // true if checked; false
 if not
document.myForm.myCheckbox.defaultChecked // true if checked
 by default; false if not
document.myForm.myCheckbox.name // checkbox name
document.myForm.myCheckbox.type // checkbox type ("checkbox")
document.myForm.myCheckbox.value // value initially defined
 for this checkbox
```

You can invoke methods associated with the checkbox object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myCheckbox.click()
```

These methods are associated with the checkbox object:

```
document.myForm.myCheckbox.click() // clicks
 (checks/unchecks) this checkbox
```

document

A `document` object defines characteristics of the overall body of a Web page, such as the background color of a page or the default text color, for example.

JavaScript syntax provides a way for you to specify precisely which document properties you want to access. To access the foreground color of a Web page, for example, you may add the following line of JavaScript code to your script:

```
var myForegroundColor = document.fgcolor
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the document object:

```
document.alinkColor // color of activated links
document.anchors[] // array of this document's anchors
document.bgColor // background color for this document
document.cookie // cookie associated with this document
document.fgColor // foreground color
document.forms[index] // array of this document's forms
document.lastModified // document modification date
document.linkColor // link color for this document
document.links[index] // array of this document's links
```

```
document.location // URL of this document
document.referrer // URL of the linked-from document
document.title // title of this document
document.vlinkColor // "followed link" color for this document
```

You can invoke methods associated with the `document` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.close()
```

These methods are associated with the `document` object:

```
document.close() // closes specified document
document.open("text/html") // opens new document
document.write(message) // writes message to document
document.writeln(message) // writes message to document
 (includes return)
```

fileUpload

A `fileUpload` object consists of a **Browse** button and a text field. To specify a filename, you can either click the **Browse** button and choose from the list of files or enter a filename directly into the text field.

JavaScript syntax provides a way for you to specify precisely which `fileUpload` properties you want to access. To access the value associated with a `fileUpload` instance named `myUpload`, for example, you may add the following line of JavaScript code to your script:

```
var theValue = myUpload.value
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `fileUpload` object:

```
document.myForm.myFileUpload.name // name of fileUpload
 element
document.myForm.myFileUpload.type // type of element
 ("fileupload")
document.myForm.myFileUpload.value // value initially defined
 for this fileUpload element
```

The `fileUpload` object has no associated methods.

form

You use a *form* to gather input from users and to send data (including user input) to a server for additional processing.

JavaScript syntax provides a way for you to specify precisely which form properties you want to access. To access the number of form elements embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var numberElements = myForm.length
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `form` object:

```
document.myForm.action // value of the ACTION attribute
 // initially defined for the form
document.myForm.elements[] // array of form elements
 // included in this form
document.myForm.encoding // value of ENCTYPE attribute
 // initially defined for the form
document.myForm.length // number of form elements in the form
document.myForm.method // value of METHOD attribute initially
 // defined for form
document.myForm.name // name of the form
document.myForm.target // value of TARGET attribute initially
 // defined for form
document.forms[0] // first form defined in the document
document.forms.length //total # forms defined for this Web
 // page
```

You can invoke methods associated with the `form` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.reset()
```

These methods are associated with the `form` object:

```
document.myForm.reset() // resets form data
document.myForm.submit() // submits form data to Web server
```

frame

A *frame* is a type of window. You can think of a frame as an individual pane of glass — that is, you can have several frames per regular window or just one. A user can scroll each frame independently.

For info about accessing frame properties and invoking frame methods, see the `window` object.

hidden

A *hidden* element is an input text field that doesn't appear onscreen. (Some programmers use `hidden` elements to hold calculated values that they don't want users to see.)

JavaScript syntax provides a way for you to specify precisely which hidden properties you want to access. To access the value associated with a hidden instance named `myHidden`, for example, you may add the following line of JavaScript code to your script:

```
var theValue = myHidden.value
```

(For more information on JavaScript syntax for accessing object properties, flip to the section "Accessing Object Properties," earlier in this chapter.)

These properties are associated with the `hidden` object:

```
document.myForm.myHidden.name // name of hidden element
document.myForm.myHidden.type // type of element ("hidden")
document.myForm.myHidden.value // value initially specified
 for hidden element
```

The `hidden` object has no associated methods.

history

The `history` object contains an array of all the URLs that a user has visited from within a particular window. This object provides the list of URLs you see when you choose the Go menu item in Navigator or Internet Explorer.

JavaScript syntax provides a way for you to specify precisely which history properties you want to access. To access the next URL in an instance history array named `myHistory`, for example, you may add the following line of JavaScript code to your script:

```
var nextURL = myHistory.next
```

(For more information on JavaScript syntax for accessing object properties, flip to the section "Accessing Object Properties," earlier in this chapter.)

These properties are associated with the `history` object:

```
history.length // number of elements in history array
history.next // next URL in the history array
history.previous // previous URL in the history array
```

You can invoke methods associated with the `history` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
history.back()
```

These methods are associated with the `history` object:

```
history.back() // reloads previous URL
history.forward() // reloads next URL
history.go(n) // reloads the URL specified by n (n can be
 either a negative or positive number)
```

image

The `image` object represents an image embedded into a Web page.

JavaScript syntax provides a way for you to specify precisely which image properties you want to access. To access the height associated with an image named `myImage` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var imageHeight = document.myForm.myImage.height
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `image` object:

```
document.myForm.myImage.border // border width value set by
 BORDER attribute
document.myForm.myImage.complete // boolean value describing
 whether image has loaded completely (true or false)
document.myForm.myImage.height // height value set by HEIGHT
 attribute
document.myForm.myImage.hspace // horizontal padding value
 set by HSPACE attribute
document.myForm.myImage.lowsrc // alternate compressed image
 value set by LOWSRC attribute
document.myForm.myImage.name // name of image
document.myForm.myImage.src // filename value set by SRC
 attribute
document.myForm.myImage.vspace // vertical padding value set
 by VSPACE attribute
```

```
document.myForm.myImage.width // width value set by WIDTH
 attribute
```

No methods are associated with the `image` object.

link

A *link* is a piece of text (or an image) that loads another Web page when a user clicks it. (A link often loads a specific spot, or *anchor*, on another Web page.) The URL (or HREF attribute) associated with a link takes the following form:

```
protocol://hostname:port/pathname?search#hash
Accessing links (link array) properties
document.links[] // array of links in a document
document.links.length // number of links in a document
```

JavaScript syntax provides a way for you to specify precisely which link properties you want to access. To access the URL associated with the first (in programming terms, the “zero-eth”) link on a page, for example, you may add the following line of JavaScript code to your script:

```
var firstURL = document.links[0].href
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `link` object:

```
document.links[0].hash // hash (#) portion of the HREF of the
 0th link on the page
document.links[0].host // hostname and port portions of the
 HREF of the 0th link on the page
document.links[0].hostname // hostname portion of the HREF of
 the 0th link on the page
document.links[0].href // HREF of the 0th link on the page
document.links[0].pathname // path portion of the HREF of the
 0th link on the page
document.links[0].port // port portion of the HREF of the 0th
 link on the page
document.links[0].protocol // protocol portion of the HREF of
 the 0th link on the page
document.links[0].search // search portion of the HREF of the
 0th link on the page
document.links[0].target // target window defined for the 0th
 link on the page
document.links[0].text // text associated with the 0th link
 on the page
```

```
document.links[0].x // x coordinate associated with the 0th
 link on the page
document.links[0].y // y coordinate associated with the 0th
 link on the page
```

Neither the `link` object (for example, `document.links[0]`) nor the `links` array has any associated methods.

location

Instead of holding information on *all* the recently visited URLs, as does the `history` object, the `location` object contains information about just *one* URL — the one that’s currently loaded. The URL of the currently loaded Web page is stored in the `location` object:

```
protocol://hostname:port/pathname?search#hash
```

JavaScript syntax provides a way for you to specify precisely which `location` properties you want to access. To access the `port` portion of the URL that’s loaded in a browser, for example, you may add the following line of JavaScript code to your script:

```
var thePort = location.port
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `location` object:

```
location.hash // hash portion of the URL
location.host // host portion of the URL
location.hostname // hostname portion of the URL
location.href // entire URL
location.pathname // pathname portion of the URL
location.port // port portion of the URL
location.protocol // protocol portion of the URL
location.search // search portion of the URL
```

You can invoke methods associated with the `location` object. To do so, specify the name of the method, followed by parentheses, like this:

```
reload()
```

These methods are associated with the `location` object:

```
reload() // reloads the current URL
replace(newURL) // replaces the current URL with newURL
```

Math

The `Math` object contains properties and methods for all kinds of mathematical constants and functions, such as logarithms and square roots.

JavaScript syntax provides a way for you to specify precisely which `Math` properties you want to access. To access the value of `pi`, for example, you may add the following line of JavaScript code to your script:

```
var pi = Math.PI
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `Math` object:

```
Math.E // the constant e, the base of the natural logarithm
Math.LN2 // the natural logarithm of 10
Math.LN10 // the natural logarithm of 2
Math.LOG2E // the base-10 logarithm of e
Math.LOG10E // the base-2 logarithm of e
Math.PI // the constant  $\pi$ 
Math.SQR1_2 // 1 divided by the square root of 2
Math.SQRT2 // the square root of 2
```

You can invoke methods associated with the `Math` object. To do so, specify the fully qualified name of the method, followed by parentheses. Include any required parameters, like this:

```
Math.abs(543)
```

These methods are associated with the `Math` object:

```
Math.abs(x) // the absolute value of x
Math.acos(x) // the arc cosine of x
Math.asin(x) // the arc sine of x
Math.atan(x) // the arc tangent of x
Math.atan2(x, y) // the angle from the X-axis to the point
(x, y)
Math.ceil(x.y) // x rounded up to the nearest integer
Math.cos(x) // the cosine of x
Math.exp(x) // e raised to the xth power, where e is the base
of the natural logarithms
Math.floor(x.y) // x rounded down to the nearest integer
Math.log(x) // the natural logarithm of x
Math.max(x,y) // the larger of x, y
Math.min(x,y) // the smaller of x, y
Math.pow(x,y) // x to the yth power
Math.random() // a pseudo-random number
Math.round(x.y) // x.y rounded to the nearest integer
```

```
Math.sin(x) // the sine of x
Math.sqrt(x) // the square root of x
Math.tan(x) // the tangent of x
```

navigator

The `navigator` object contains information about the version of browser (Navigator or Internet Explorer) currently in use.

JavaScript syntax provides a way for you to specify precisely which navigator properties you want to access. To access the name of the browser that's running, for example, you may add the following line of JavaScript code to your script:

```
var browserName = navigator.appName
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `navigator` object:

```
navigator.appCodeName // the code name of the browser
navigator.appName // the name of the browser
navigator.appVersion // version information for the browser
navigator.userAgent // the HTTP user-agent value (typically
 takes the form of navigator.appCodeName/navigator.
 appVersion)
```

You can invoke a method associated with the `navigator` object. To do so, specify the name of the method, followed by parentheses, like this:

```
navigator.javaEnabled()
```

Only one method is associated with the `navigator` object:

```
navigator.javaEnabled()
```

password

A `password` object is a special text input field that displays asterisks on-screen in place of the characters that the user types, enabling users to type in sensitive information (such as a password or financial information) without fear that someone peeking over their shoulder will get a glimpse.

JavaScript syntax provides a way for you to specify precisely which password properties you want to access. To access the value associated with a

password instance named `myPassword` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var passwordValue = document.myForm.myPassword.value
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the password object:

```
document.myForm.myPassword.defaultValue // default Value
 initially defined for the password element
document.myForm.myPassword.name // name of the password
 element
document.myForm.myPassword.type // type of the password
 element ("password")
document.myForm.myPassword.value // value for the password
 element
```

You can invoke methods associated with the password object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myPassword.focus()
```

These methods are associated with the password object:

```
document.myForm.myPassword.focus() // switches focus to
 (selects) password element
document.myForm.myPassword.blur() // switches focus away from
 password element
document.myForm.myPassword.select() // selects contents of
 password element
```

radio

A *radio* button is a toggle switch, something like a check box. Unlike a check box, however, radio buttons are often grouped in sets to allow users to select a *single* option from a list.

JavaScript syntax provides a way for you to specify precisely which radio group properties you want to access. To access the number of radio buttons associated with a radio group named `myRadio` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var numberButtons = document.myForm.myRadio.length
```


(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `radio` object:

```
document.myForm.myRadio.length // # of radio buttons
document.myForm.myRadio[0] // 0th radio button in a group
```

JavaScript syntax provides a way for you to specify precisely which radio properties you want to access. To access the name of the first (in JavaScript-ese, the zero-eth) radio button in a radio group named `myRadio` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
document.myForm.myRadio[0].name
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `radio` object, which you can use to access individual radio buttons:

```
document.myForm.myRadio[0].checked // true/false depending on
 whether 0th checkbox is currently checked
document.myForm.myRadio[index].defaultChecked // true/false
 depending on whether 0th checkbox was initially defined
 as default
document.myForm.myRadio[0].name // name of 0th checkbox
 element
document.myForm.myRadio[0].type // type of 0th checkbox
 element
document.myForm.myRadio[0].value // value associated with
 0th checkbox element (text passed to server on form
 submission)
```

You can invoke a method associated with an individual radio button. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myRadio[0].click()
```

This method is the only one associated with the `radio` object:

```
document.myForm.myRadio[0].click() // click (checks/unchecks)
 the 0th checkbox element
```

reset

When you click a *reset* button, the browser clears out all the user-input values in a form and resets each field to its default value.

JavaScript syntax provides a way for you to specify precisely which reset button properties you want to access. For example, to access the name associated with a reset button named `myResetButton` embedded in a form named `myForm`, you may add the following line of JavaScript code to your script:

```
var theName = document.myForm.myResetButton.name
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `reset` object:

```
document.myForm.myResetButton.name // name of the reset
 button element
document.myForm.myResetButton.type // type of the reset
 button element ("reset")
document.myForm.myResetButton.value // value of the reset
 button element (text displayed on reset button)
```

You can invoke methods associated with the `reset` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myResetButton.click()
```

Only one method is associated with the `reset` object:

```
document.myForm.myResetButton.click() // clicks the reset
 button element
```

select

The `select` object is used to display both a single-selection list box and a scrolling multiple-selection list box.

JavaScript syntax provides a way for you to specify precisely which `select` (list box) properties you want to access. For example, to access the number of selectable options associated with a `select` element named `mySelect` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var numberOptions = document.myForm.mySelect.length
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `select` object:

```
document.myForm.mySelect.name // name of select element
document.myForm.mySelect.selectedIndex // the selected option
document.myForm.mySelect.length // number of selectable
 options
document.myForm.mySelect.options[] // array of selectable
 options
```

JavaScript syntax provides a way for you to specify precisely which `select` (selectable option) properties you want to access. For example, to access the text associated with the first (zero-eth) selectable option of a `select` object named `mySelect` embedded in a form named `myForm`, you may add the following line of JavaScript code to your script:

```
var theText = document.myForm.mySelect.options[0].text
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `select` object:

```
document.myForm.mySelect.options[0].defaultSelected //
 true/false depending on whether the 0th option was
 initially defined as the default option
document.myForm.mySelect.options[0].index // the index
 (position) of the 0th element in relation to other select
 elements
document.myForm.mySelect.options[0].selected // true/false
 depending on whether the 0th element is selected
document.myForm.mySelect.options[0].text // text that
 describes the 0th option
document.myForm.mySelect.options[0].type // type of element
 ("select")
document.myForm.mySelect.options[0].value // value associated
 with the 0th option (sent to server on form submit)
```

You can invoke methods associated with the `select` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.mySelect.focus()
```

These methods are associated with the `select` object:

```
document.myForm.mySelect.focus() // Switches focus to the
 specified select element
```

```
document.myForm.mySelect.blur() // Switches focus away from
 the specified select element
```

submit

The browser sends all of the user input values on a form to the server (based on the form's HTML ACTION attribute) when you click the *submit* button. The data is sent as a series of attribute-value pairs, each pair separated by an ampersand (&).

JavaScript syntax provides a way for you to specify precisely which submit button properties you want to access. To access the text associated with a submit button named `mySubmitButton`, for example, you may add the following line of JavaScript code to your script:

```
var submitText = document.myForm.mySubmitButton.value
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `submit` object:

```
document.myForm.mySubmitButton.name // name of the submit
 button element
document.myForm.mySubmitButton.type // type of the element
 ('submit')
document.myForm.mySubmitButton.value // text that appears on
 the submit button element
```

You can invoke methods associated with the `submit` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.mySubmitButton.click()
```

Only one method is associated with the `submit` object:

```
document.myForm.mySubmitButton.click() // clicks the submit
 button element
```

text

The `text` object is a single-line input field. (If you want a multiple-line input field, see the `textarea` object, defined in the following section.)

JavaScript syntax provides a way for you to specify precisely which text properties you want to access. To access the name associated with a text

field named `myText` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var textFieldName = document.myForm.myTextElement.name
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `text` object:

```
document.myForm.myTextElement.defaultValue // default value
 initially defined for the text element
document.myForm.myTextElement.name // name of the text
 element
document.myForm.myTextElement.type // type of element ("text")
document.myForm.myTextElement.value // value associated with
 the text element
```

You can invoke methods associated with the `text` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myTextElement.focus()
```

These methods are associated with the `text` object:

```
document.myForm.myTextElement.focus() // switches focus to
 the specified text element
document.myForm.myTextElement.blur() // switches focus away
 from the specified text element
document.myForm.myTextElement.select() // selects the text
 contained in a text element
```

textarea

A `textarea` object is just like a `text` object, except that instead of defining one scrolling input line, the `textarea` object defines a multiline scrolling text box.

JavaScript syntax provides a way for you to specify precisely which `textarea` properties you want to access. To access the initial (default) value associated with a `textarea` named `myTextarea` embedded in a form named `myForm`, for example, you may add the following line of JavaScript code to your script:

```
var initialValue = document.myForm.myTextArea.defaultValue
```

(For more information on JavaScript syntax for accessing object properties, flip to the section “Accessing Object Properties,” earlier in this chapter.)

These properties are associated with the `textarea` object:

```
document.myForm.myTextArea.defaultValue // default value
 initially defined for the textarea element
document.myForm.myTextArea.name // name of the textarea
 element
document.myForm.myTextArea.type // type of element
 ("textarea")
document.myForm.myTextArea.value // value associated with the
 textarea element
```

You can invoke methods associated with the `textarea` object. To do so, specify the fully qualified name of the method, followed by parentheses, like this:

```
document.myForm.myTextArea.focus()
```

These methods are associated with the `textarea` object:

```
document.myForm.myTextArea.focus() // switches focus to the
 specified textarea element
document.myForm.myTextArea.blur() // switches focus away from
 the specified textarea element
document.myForm.myTextArea.select() // selects the text
 contained in a textarea element
```

window

The `window` object is the top-level granddaddy object for all document objects. You're given the first top-level window gratis, compliments of the HTML `<BODY> . . . </BODY>` tag pair, but you can create additional windows by using the `open()` method described as follows.

JavaScript syntax provides a way for you to specify precisely which window properties you want to access. To access the content of the status line associated with the window that's loaded, for example, you may add the following line of JavaScript code to your script:

```
var statusLineContents = status
```

(For more information on JavaScript syntax for accessing object properties, flip to the section "Accessing Object Properties," earlier in this chapter.)

These properties are associated with the `window` object:

```
defaultStatus // the default message associated with the
 specified window's status line
document // the document object contained in the specified
 window
```

```
frames[] // an array of frames associated with the specified
 window
history // the history object contained in the specified
 window
length // the number of elements in the frames[] array
location // the location object associated with the specified
 window
name // the name defined for the specified window
navigator // the navigator object associated with the
 specified window
opener // the window that opened the specified window
parent // reference to the parent window/frame of the
 specified window (if any)
self // reference to the specified window
status // current contents of the specified window's status
 line
top // reference to the top-level window that contains the
 specified window
window // synonym for self
```

You can invoke methods associated with the window object. To do so, specify the name of the method, followed by parentheses and any required parameters, like this:

```
alert("this is a pop-up message")
```

These methods are associated with the window object:

```
alert(message) // displays message in pop-up alert box
blur() // switches focus away from specified window
close() // closes specified window
confirm(message) // displays message in pop-up confirmation
 box
focus() // switches focus to specified window
moveBy(x, y) // moves specified window right x pixels and
 down y pixels
moveto(x, y) // moves specified window to the x, y
 coordinates
open(url, name, features, replace) // opens url in new window
 named name using comma-delimited features and boolean
 replace (true replaces currently opened window)
prompt(message) // displays message in pop-up prompt box
resizeBy(x, y) // increases window width by x pixels and
 height by y pixels
resizeTo(x, y) // increases window dimensions to x, y pixels
scroll(x, y) // scrolls specified window based on x, y
 coordinates
```

Chapter 4: Exploring Built-In Data Types

In This Chapter

- ✓ Understanding JavaScript's built-in data types: Array, Date, and String
- ✓ Invoking built-in methods
- ✓ Creating variables based on built-in data types

Most of the variables you create in JavaScript are numbers, strings, dates, and arrays. Numbers are so basic that you don't need special objects to create them. But strings, dates, and arrays are a bit more complex, so JavaScript provides special built-in *data types*, or *classes*, you use to create them.

JavaScript defines additional, less commonly used classes, including Function, Option, and RegExp. To get details on classes not listed in this chapter, visit msdn.microsoft.com/scripting/default.htm?scripting/jscript/default.htm (for Internet Explorer–supported classes) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/ (for Navigator–supported classes). **Note:** Although a technical difference exists between classes and objects, the Netscape documentation often refers to both classes and objects as *objects*.

In this chapter, I show you how to create variables of type Array, Date, and String, respectively. First I describe each built-in data type and then outline the basic JavaScript syntax for creating a variable of that type. In each section, you find an actual example — JavaScript code you can cut and paste into your own scripts. I finish off each section by describing how you can access the built-in properties and methods that you get free of charge when you create variables using a built-in data type.

Array

An array represents an indexed list of things called *elements*. Element values can be whatever you want them to be — numbers, strings, or even other objects. You can fill an array with elements when you create it by passing values to the array constructor, or you can create an empty array and fill it with elements later.

Arrays are useful whenever you want to keep track of a group of related items.

Syntax:

```
arrayName = new Array([element1, element2, ... elementN |
 arraySize])
```

Example:

The following line of JavaScript code creates an array named `listOfPets` containing three string elements: "dog" (index 0), "cat" (index 1), and "gerbil" (index 2).

```
var listOfPets = new Array("dog", "cat", "gerbil")
```

The following line of code adds a fourth string element to the `listOfPets` array:

```
listOfPets[3]="bird"
```

Accessing Array properties:

```
myArray.length // number of elements in the specified array
```

Invoking Array methods:

```
myArray.concat(value, ...) // Concatenates specified elements
 to array
myArray.join(optionalSeparator) // joins array elements
 (separated by optionalSeparator) to form a single string
myArray.reverse() // reverses index order of array elements
myArray.sort(optionalSortFunction) // sorts array elements
 based on optionalSortFunction; if no optionalSortFunction
 specified, sorts array elements in alphabetical order
```

Date

Any time you work with dates in JavaScript, you use the `Date` class. You can create dates based on the current time or on values that you provide. After a variable of type `Date` exists, you can modify and manipulate that variable by using the following `Date` methods.

Syntax:

```
dateName = new Date()
// if no parameters are passed to the constructor,
```

```
// the result is the current date/time
dateName = new Date("month day,
 year hours:minutes:seconds")

dateName = new Date(year, month, day)

dateName = new Date(year, month, day, hours,
 minutes, seconds)
```

Example:

```
var today = new Date()
var birthday = new Date("October 21, 1973 01:40:00")
var graduation = new Date(1990, 8, 6)
var wedding = new Date(92, 07, 12, 10, 30, 21)
```

Accessing Date properties:

You access `Date` properties using special *getter* and *setter* methods, as shown in the following section.

Invoking Date Methods

If you think about it, you can basically do only two things with a property after it's defined: You can *get* the value of the property to see what it is, and you can set the value of the property. Data types have predefined properties; you never have to define them yourself. All you have to worry about is getting values (which, for instances of `Date`, you do with what's affectionately known as *getter* methods, or *getters* for short) and setting values (using *setter* methods, or *setters*).

The `Date` class supports many more methods than are shown here, many of which get and set time values based on different time zones. For details, visit msdn.microsoft.com/scripting/default.htm?/scripting/jscript/default.htm (for Internet Explorer-supported classes) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/ (for Navigator-supported classes).

Date getters:

```
myDate.getDate() // returns the day of the month
myDate.getDay() // returns the day of the week
myDate.getHours() // returns the hours
myDate.getMinutes() // returns the minutes
myDate.getMonth() // returns the month, minus 1
```

```
myDate.getSeconds() // returns the seconds
myDate.getTime() // returns the date in milliseconds
myDate.getYear() // returns the year
```

Date setters:

```
myDate.setTime(milliseconds) // sets the time to specified
 number of milliseconds
myDate.setDate(dayOfMonth) // sets the day of the month where
 dayOfMonth is an integer between 1 and 31
myDate.setHours(hours) // sets the hours for a date where
 hours is an integer between 0 (midnight) and 23 (11 p.m.)
myDate.setMinutes(minutes) // sets the minutes for a date
 where minutes is an integer between 0 and 59
myDate.setMonth(month) // sets the month for a date where
 month is an integer between 0 (January) and 11 (December)
myDate.setSeconds(seconds) // sets the seconds for a date
 where seconds is an integer between 0 and 59
myDate.setTime(milliseconds) // sets a date to the specified
 number of milliseconds
myDate.setYear(year) // sets the year of a date where year is
 a four-digit value (such as 2005)
```

Other methods:

```
myDate.toString() // converts contents of date variable to a
 string
```

String

A **String** object is neither more nor less than a series of characters, usually surrounded by quotes, like this: "Ralph", "Henrietta and Bugsy", "123,456,789.00", or "1600 Pennsylvania Avenue". Using strings is the only way you can pass around pieces of text inside JavaScript. Unless you expect to do some arithmetic operations on a value, you probably want to work with the value in string form, which you can see exactly how to do in this section.

Syntax:

Two ways exist to create a string. One way is to use the built-in **String** data type, as shown in the first line of the following code; the other way is simply to surround the string value with double quotes ("like this"), as shown in the second line of the following code.

```
var stringName = new String("stringValue")
var stringName = "stringValue"
```


Strings can be stored in variables, but they don't have to be; when strings aren't stored in variables, they're called *string literals*.

If you want to manipulate a string by using the methods associated with the `String` object, you must declare that string using the new `String()` syntax, as shown in the next example.

Example:

```
var stringName = new String("It was the best of times")
var stringName = "it was the worst of times"
```

Accessing String properties:

```
myString.length // number of characters in the string
```


The `String` class supports many more methods than are shown here, including `match()`, `search()`, and `replace()`. For details, visit msdn.microsoft.com/scripting/default.htm?/scripting/jscript/default.htm (for Internet Explorer-supported classes) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/ (for Navigator-supported classes).

Invoking String methods:

```
myString.blink() // Makes the string blink on and off
myString.bold() // Makes the string appear bold
myString.charAt(n) // Returns the character in the nth
 position
myString.fontcolor(fontColor) // Makes the string appear in
 color specified by fontColor
myString.fontSize(n) // Makes the string appear in the
 fontsize specified by n
myString.italics() // Makes the string appear in italics
myString.toLowerCase() // Makes the string appear in all
 lowercase characters
myString.toUpperCase() // Makes the string appear in all
 uppercase characters
```


Chapter 5: Defining and Using Functions

In This Chapter

- ✓ Working with functions
- ✓ Defining your own custom functions
- ✓ Using built-in functions
- ✓ Using functions to create your own custom objects

A *function* is a named group of JavaScript statements that, when called, execute all at once. Using functions is a powerful way to help you organize and streamline your JavaScript code.

About Using Functions

You can think of JavaScript functions as little “black boxes.” When you call a function, that particular function

- ◆ Accepts optional input values, called *arguments*
- ◆ Performs some kind of processing
- ◆ Returns a result from all that processing, called a *return value*

Although JavaScript provides a handful of built-in functions, you’re not nearly as likely to use them as you are to use the custom functions that you define. You can find a complete list of all the built-in JavaScript functions, as well as steps for how to create your own functions, in this chapter. Whether they’re built-in or custom-designed, though, you call all functions the very same way.

Calling a function

When you want to call a function, it’s essential that you know three things:

- ◆ The correctly spelled name of the function
- ◆ The number and type of arguments (*input parameters*) the function expects

- ◆ What the function is supposed to return; for example, a number, a string, or whatever

The best way to find out the answer to these questions is to look at the function definition. If you created (or borrowed) the function, you probably have the function definition in front of you; if the function in question is one of the built-in JavaScript functions, you need to check out the JavaScript documentation, which you find by pointing your browser to devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/fcns.html#1008302.

Suppose that you want to call a function called `calculateTotal()` that

- ◆ Accepts two numeric arguments (one representing a number of items and one representing a purchase price), and
- ◆ Returns a number representing a total purchase price

Here's what the function call might look like:

```
var totalPrice = calculateTotal(3, 19.95)
```

The previous JavaScript code sends two numbers to the `calculateTotal()` function and places the numeric value returned by `calculateTotal()` into a variable called `totalPrice`.

You must define a function before you can call it; in other words, a function's definition must appear earlier in your script than a call to that function. (Built-in JavaScript functions are defined automatically; you can call them at the very top of your script if you want.)

Defining a function

Creating, or *defining*, a function is easy as pie. (Actually, whoever coined that phrase must have been better at rolling out pie crust than I am!) Here's the generic syntax for a function declaration:

```
function functionName([optionalArgument1][,
 optionalArgument2]
 [..., optionalArgumentN]){
 processing statements
 return returnValue
}
```

Here's how the `calculateTotal()` function that was called in the preceding section may have been defined:

```
function calculateTotal(numberOrdered, itemPrice) {
```

```
 var result = numberOrdered * itemPrice
 return result
}
```

As you would expect, this function multiplies the value for `numberOrdered` by the `itemPrice` and returns the result.

Returning values

The `return` keyword is used to hand a value from a function back to whatever line of code called the function in the first place. The calling line of code can then use the returned value for anything it wants (for example, display it or use it in further calculations). Technically, a function doesn't *have* to return a value, but, in practice, most of them do. Here's the syntax for `return`:

```
return expression
```

You can see by the syntax that a function can return an expression, and an expression can be just about anything: a variable, a statement, or a complex expression. Check out these examples:

```
// returning a variable
return calculatedResult

// returning a statement
return (inputValue * 10)

// returning a complex expression
return (someValue / 100 + ((anotherValue * 55) % 9))
```


Make sure that the `return` statement is the very last statement in the body of your function. After all, `return` means just that — `return`. When the JavaScript interpreter hits the `return` statement, it returns to whatever line of code called it, right then and there, and continues interpreting the script. If you placed statements inside the function after the `return` statement, they'll never be evaluated.

Taking Advantage of Built-In Functions

The section “Defining a function,” earlier in this chapter, describes how to create your very own functions. The handful of functions you see in Table 5-1, though, are freebies — they've already been created and are ready and waiting for you if you ever want to call them.

For detailed instructions and examples on using the functions described in Table 5-1, visit devedge.netscape.com/library/manuals/2000/javascript/1.5/guide/fcns.html#1008302.

Table 5-1 Built-In JavaScript Functions	
<i>Syntax</i>	<i>Description</i>
<code>escape(string)</code>	Encodes a <i>string</i> containing special characters, such as spaces and tabs, so that they can be transferred safely between a Web page and a server-side program.
<code>eval(string)</code>	Evaluates a <i>string</i> containing a JavaScript phrase and returns the result.
<code>isNaN(value)</code>	Returns <code>true</code> if <i>value</i> is not a number; otherwise, returns <code>false</code> .
<code>parseFloat(string)</code>	Converts as many characters of <i>string</i> to a floating-point number as it can and returns this number; returns <code>NaN</code> if first character of string can't be converted.
<code>parseInt(string [, radix])</code>	Converts as many characters of <i>string</i> to an integer based on the specified base numbering system (<i>radix</i>) as it can and returns this integer. (If no <i>radix</i> is specified, a value of 10 is assumed.)
<code>unescape(string)</code>	Decodes a <i>string</i> into special characters, such as spaces and tabs, so that they can be transferred safely between a Web page and a server-side program.

Using Functions to Create Custom Objects

If you've had a chance to peek at Book VI, Chapter 1, then you probably know that an *object* in JavaScript is a snippet of code that corresponds to a conceptual thing, such as a form, an input field, or a push button.

Objects are handy, no doubt: If you know you want to work with a form, for example, all you have to do is flip to the documentation for the `form` object (you find the latest at msdn.microsoft.com/workshop/author/dhtml/reference/objects.asp and devedge.netscape.com/library/manuals/2000/javascript/1.5/guide) and — bingo! In one neat little bundle, you see what properties (characteristics) a form contains, what methods (behaviors) it contains, and how to access a form's properties and methods.

Objects are so handy, in fact, that the JavaScript language provides a way for you to create your own custom objects. In other words, you're not limited to the objects you find in a particular browser's document object model. If you're creating a script and feel the urge to create an `invoice`

object, an e-mail object, a customer object, or any other kind of object, then you can by using the `new` and `this` operators in conjunction with a custom-built function. (*Operators* are special JavaScript keywords you use to perform operations, such as addition and subtraction, on objects. I give you an example in the next paragraph, but if you want to know more about operators right now, flip to Book VI, Chapter 2. Don't worry — I'll wait!)

To get an idea of how to create your own object, first take a look at a function that defines how a `customer` object looks. You can see from looking at this function that every `customer` has an associated `name`, `age`, `sex`, and `occupation`:

```
function customer(inputName, inputAge, inputSex,
 inputOccupation) {
 this.name = inputName
 this.age = inputAge
 this.sex = inputSex
 this.occupation = inputOccupation
}
```

In the preceding JavaScript code, the `customer()` function accepts four arguments and assigns these values to its own internal properties using the `this` keyword. (You see how these internal properties are accessed in the following block of code.)

C++ programmers refer to functions used this way as *classes*, and the objects that are created using the `new` operator, as demonstrated in the following code, as *instances*.

To create a new object based on the `customer` definition, you use the `new` operator, like this:

```
var firstCustomer = new customer("Junior Samples", 56, "M",
 "car dealer")

var secondCustomer = new customer("Margaret Martin", 38, "F",
 "contractor")
```

In the preceding JavaScript code, two variables containing `customer` objects are created: `firstCustomer` and `secondCustomer`. The properties associated with each `customer` object are different, because each was constructed using different data. To access the `occupation` of the second customer, you use the following line of code:

```
secondCustomer.occupation
```

To access the `age` of the first customer, you write the following:

```
firstCustomer.age
```

476 *Using Functions to Create Custom Objects*

Working with custom objects can be complicated. (An entire programming discipline, called *object-oriented programming*, is devoted to the concept of creating and working with custom objects.) For more information on this topic, check out *JavaScript For Dummies*, 3rd Edition, by Emily A. Vander Veer (published by Wiley Publishing, Inc.).

Chapter 6: Adding Interactivity with Event Handlers

In This Chapter

- ✓ Invoking event handlers
- ✓ Getting familiar with the event handlers that JavaScript supports

In JavaScript, an *event* refers to some action (usually user-initiated) that affects a Web page element. Some examples of user-initiated events include

- ◆ Clicking — for example, clicking a radio button
- ◆ Checking — for example, checking a check box
- ◆ Selecting — for example, selecting an option in a drop-down list box
- ◆ Changing a value — for example, changing the text in a text field

You use an *event handler* to handle a specific event — in other words, to have the browser invoke a set of JavaScript statements automatically whenever the associated event occurs.

Calling Event Handlers

Typically, you add an event handler directly to the HTML definition of the associated object by using the following syntax:

```
<HTMLTAG onEvent="code you want the JavaScript interpreter to  
execute when the event occurs">
```

For example, in the following code snippet, the `onAbort` event handler is attached to an image object. When the user aborts image loading by clicking the browser's Stop button, the message "Okay, but you missed a great picture!" appears in a pop-up alert box.

```
<IMG NAME="weed" SRC="thistle.gif" onAbort="alert('Okay, but  
you missed a great picture!')">
```

Alternatively, you can call event handlers outside of HTML statements, although doing so is somewhat less common. For details, visit msdn.microsoft.com/scripting/default.htm?/scripting/jscript/default.htm (for Internet Explorer support) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide (for Navigator support).

Examining the Event Handlers Supported by JavaScript

Table 6-1 shows the event handlers that JavaScript supports, along with the associated events and the objects that support them.

Cross-browser, cross-platform support for JavaScript event handling is notoriously complicated. The event handlers you see in Table 6-1 work for the latest versions of Internet Explorer and Netscape Navigator, but may not work as expected on older browser versions (especially those on Macintosh and UNIX platforms). For the latest, definitive scoop on all the event handlers supported by the latest versions of both Internet Explorer and Netscape Navigator, check out msdn.microsoft.com/scripting/default.htm?/scripting/jscript/default.htm (for Internet Explorer support) or devedge.netscape.com/library/manuals/2000/javascript/1.5/guide (for Navigator support).

<i>Handler</i>	<i>Event Handled</i>	<i>Associated with Which Object (s)</i>
onAbort	Loading is interrupted.	Image
onBlur	Element loses focus.	All elements (element is deselected)
onChange	User chooses an option.	Selects text input elements from a drop-down box (or enters text in a field) and then clicks somewhere else
onClick	User clicks once.	Link, button elements
onDbClick	User clicks twice.	Document, link, image, button elements
onError	Error occurs while loading an image.	Image
onFocus	Element receives focus (element is selected).	Text elements, window, all other form elements
onKeyDown	User presses key.	Document, image, link, text elements

<i>Handler</i>	<i>Event Handled</i>	<i>Associated with Which Object (s)</i>
onKeyPress	User presses and releases key (combination onKeyDown and onKeyUp).	Document, image, link, text elements
onKeyUp	User releases key.	Document, image, link, text elements
onLoad	Loading finishes.	Document, image
onMouseDown	User presses mouse button.	Document, link, image, button elements
onMouseOut	Mouse moves off element.	Link, image, layer
onMouseOver	Mouse moves over element.	Link, image, layer
onMouseUp	User releases mouse button.	Document, link, image, button elements
onReset	Form reset requested.	Form
onResize	Resize requested.	Window
onSubmit	Form submittal requested (user clicks Submit button or programmer calls submit() method).	Form
onUnload	Unloading finishes.	Window

Chapter 7: Working with Forms

In This Chapter

- ✓ **Validating user input with JavaScript**
- ✓ **Giving your users helpful feedback**

If you're familiar with HTML fill-in forms, you know how useful they can be. Adding an HTML form to your Web page lets your visitors communicate with you quickly and easily. Users can enter comments, contact information, or anything else into an HTML form. When users submit the form (usually by clicking a Submit button), the form data speeds directly to your Web server, where you can examine and process it.

JavaScript makes HTML forms even better. Using JavaScript, you can create intelligent forms — forms that instantly correct user input errors and provide helpful feedback. When you add JavaScript to your HTML forms, you create forms that are easy for your visitors to use — and that help you get the best quality data possible.

Data Validation Basics

When surfing the Web, few things are more annoying than typing a bunch of information into a form, clicking Submit, and then (after a lengthy wait while the form data travels all the way from your browser to a Web server and back again) seeing a generic error message that says something like “You filled something out incorrectly.”

JavaScript lets you check individual input fields and provides instant feedback to let your users know (before they tab clear down to the end of a long form) that they need to make a correction. Using JavaScript, you can also examine data after a user submits a form — but before the user's browser sends that form data off to your Web server. And instead of “You filled something out incorrectly,” you can use JavaScript to give your users specific feedback such as, “You indicated you want us to contact you by phone, but you forgot to type your phone number in.”

These two approaches are called *field-level validation* and *form-level validation*, respectively, and I discuss them in the following sections.

JavaScript For Dummies, 3rd Edition, by Emily A. Vander Veer (published by Wiley Publishing, Inc.), offers a more in-depth look at form validation than I can fit into this book. *JavaScript For Dummies* also includes sample validation scripts you can add directly to your Web pages.

Field-Level Validation

Independent fields are fields that you can validate as soon as the user tabs away from them. An independent field is one that must be validated, regardless of what a user has typed for any other field. The types of validation you want to perform on an independent field fall into the following three categories:

- ◆ **Ensuring that a value exists:** Sometimes, you want to make sure that a user enters a critical piece of information, such as a name. (In software parlance, this type of field is referred to as a *required field*.) Using JavaScript, you can detect whether a value exists after a user has clicked on the field and clicked away again, and if not, you can display a helpful reminder.
- ◆ **Ensuring that a value is numeric:** When you expect users to type a number into a form field — for example, the number of products they want to purchase from you — you want to make sure that users don't accidentally type in a word instead. (Performing mathematical calculations on a word is difficult, indeed!) Using JavaScript, you can detect whether a value is numeric, and if it's not, you can provide a message politely requesting your users to change their input.
- ◆ **Ensuring that a value matches a pattern:** Sometimes you want your users to type a common pattern, such as a phone number or an e-mail address. Using JavaScript, you can examine user input and ensure that it conforms to the pattern you expect.

Ensuring that a value exists

You can require that users provide a value for an HTML form field by attaching an *existence validation script* to one of that field's event handlers — typically, the `onChange` or `onBlur` event handlers. (Book VI, Chapter 6, gives you the lowdown on event handlers.)

Listing 7-1 shows you a JavaScript function, named `exists()`, that accepts a value, checks to see whether the value contains at least one character or number, and returns either `true` (if the value exists) or `false` (if the value does not exist).

Listing 7-1: Testing for the Existence of an Input Value

```

function exists(inputValue) {

 ////////////////////////////////////////////////////////////////////
 // Assume the value doesn't exist until we know better
 ////////////////////////////////////////////////////////////////////
 var aCharExists = false


 ////////////////////////////////////////////////////////////////////
 // Step through the inputValue, using the charAt()
 // method to detect nonspace characters.
 //
 // As soon as one character is detected, break out
 // of the loop.
 ////////////////////////////////////////////////////////////////////

 for (var i=0; i<=inputValue.length; i++) {
 if (inputValue.charAt(i) != " " && inputValue.charAt(i) !=
 "") {
 aCharExists = true
 break
 }
 }

 return aCharExists
}

```

To call the function you see in Figure 7-1, you add an event handler to the text field for which you want to check existence.

Figure 7-1:
Using
JavaScript,
you can
create a
required
field.

In the code snippet that follows, the text field is called `firstName`.

```
<INPUT TYPE="TEXT" NAME="firstName" SIZE="25" onBlur="if  
  (!exists(this.value)) { alert('Please enter a first  
  name'); }">
```


The `!` operator you see in the preceding JavaScript code is the “not” operator. (When you see it, you whisper “not” to yourself; for example, when you read the code assigned to the `onBlur` operator, you say “If the value of this text field does NOT exist. . .”) This operator looks funny at first, but you get used to it quickly because it’s quite powerful — and useful. For more information about the `!` operator, check out Book VI, Chapter 2.

For details on how the `if . . . else` conditional expression works, see Book VI, Chapter 2.

When a user tabs away from the `firstName` text field, the field *blurs* (loses focus), and the `onBlur` event handler passes the value of the `firstName` field to the `exists()` function. As soon as `exists()` receives this value, it begins stepping through the value one character at a time until it either detects a nonspace character or comes to the end of the value. If it doesn’t find a nonspace character, it returns `false`, causing a pop-up alert dialog box to display the message “Please enter a first name,” as shown in Figure 7-1.

Ensuring that a value is numeric

You can require that users provide a valid number for an HTML form field by attaching a *numeric validation script* to one of that field’s event handlers — typically, either the `onChange` or `onBlur` event handler. (Book VI, Chapter 6 gives you the lowdown on event handlers.)

Listing 7-2 shows you a JavaScript function, named `isANumber()`, that accepts a value, uses the built-in JavaScript function `parseFloat()` to check whether the value contains any nonnumeric characters, and returns either `true` (if the value is a valid number) or `false` (if it’s not).

Listing 7-2: Testing an Input Value to See Whether It’s Numeric

```
function isANumber(inputValue){  
  
  // Assume that everything is okay right off the bat  
  var result = true  
  
  // If parseFloat() returns false, a non-numeric  
  // character was detected in the first position  
  
  if (!parseFloat(inputValue)) {
```

```
 result = false
  }

  // Otherwise, we still have to check all the
  // rest of the digits, so step through
  // the inputValue one character at
  // a time and set result = false if any non-
  // numeric values are encountered.

  else {
 for (var i=0; i<inputValue.length; i++) {
 if (inputValue.charAt(i) != " ") {
 if (!parseFloat(inputValue.charAt(i))) {
 result = false
 break
 }
 }
 }
  }

  // Return true (inputValue is a valid number) or
  // false (it's not).

  return result
}
```

To call the function you see in Listing 7-2, you add an event handler to the text field you want to validate. In the following code snippet, the text field is called `numberOrdered`.

```
<INPUT TYPE="TEXT" NAME="numberOrdered" SIZE="25" onBlur="if
(isANumber(this.value)) {alert('Thank you for your
order')} else {alert('Please enter the number of widgets
you want to order');}">
```

When a user tabs away from the `numberOrdered` text field, the field *blurs* (loses focus), and the `onBlur` event handler passes the value of the `numberOrdered` field to the `isANumber()` function. As soon as `isANumber()` receives this value, it begins stepping through the value one character at a time until it either detects a nonnumeric character or comes to the end of the value. If it finds a nonnumeric character, it returns `false`, causing a pop-up alert dialog box to display the message “Please enter the number of widgets you want to order.”

If you need to brush up on the `if...else` conditional expression, check out Book VI, Chapter 2.

Ensuring that a value matches a pattern

You can require that users type in a value that matches a certain pattern, such as an e-mail address or a phone number, by attaching a *pattern-matching validation script* to one of that field's event handlers — typically, either the `onChange` or `onBlur` event handler. (Book VI, Chapter 6 gives you the lowdown on event handlers.)

Listing 7-3 shows you a JavaScript function, named `isAValidEmail()`, that accepts a value, uses the built-in JavaScript function `charAt()` to check for the existence of the At symbol (`@`) and a dot (`.`) in that order, and then returns either `true` (if the value contains both an `@` and a `.`) or `false` (if it doesn't).

Listing 7-3: A Script That Validates the E-Mail Address Pattern

```
<SCRIPT LANGUAGE="JavaScript">

////////////////////////////////////
// Because all valid e-mail addresses contain a dot
// and the @ symbol, this function looks for these
// two characters. If they're found (and in the
// correct order, @ symbol first), the e-mail
// address is presumed valid; if not, the user
// is instructed to reenter the e-mail address.
////////////////////////////////////

function isAValidEmail(inputValue) {

 var foundAt = false
 var foundDot = false
 var atPosition = -1
 var dotPosition = -1

 // Step through each character of the e-mail
 // address and set a flag when (and if) an
 // @ sign and a dot are detected.

 for (var i=0; i<=inputValue.length; i++) {
 if (inputValue.charAt(i) == "@" ) {
 foundAt = true
 atPosition = i
 }
 else if (inputValue.charAt(i) == ".") {
 foundDot = true
 dotPosition = i
 }
 }

 // If both an @ symbol and a dot were found, and
```

```
// in the correct order (@ must come first)...
if ((foundAt && foundDot) && (atPosition < dotPosition)) {
 // It's a valid e-mail address
 alert("Thanks for entering a valid e-mail address!")
 return true
}
else {
 // The e-mail address is invalid
 alert("Sorry, you entered an invalid e-mail address.
 Please try again.")
 return false
}
}
```

To call the function you see in Listing 7-3, you add an event handler to the text field you want to validate. In the following code snippet, the text field is called `emailAddress`.

```
<INPUT TYPE="TEXT" NAME="emailAddress" SIZE="25"
 onBlur="isAValidEmail(this.value);">
```

When a user tabs away from the `emailAddress` text field, the field *blurs* (loses focus), and the `onBlur` event handler passes the value of the `emailAddress` field to the `isAValidEmail()` function. As soon as `isAValidEmail()` receives this value, it begins stepping through the value one character at a time, looking first for the `@` sign and then for a dot (`.`). (This example assumes that a valid e-mail address contains both an `@` and a `.`, in that order.) If both are found, `isAValidEmail()` displays a pop-up alert dialog box bearing the message “Thanks for entering a valid e-mail address!”; otherwise, the message that appears is “Sorry, you entered an invalid e-mail address. Please try again.”

For more information on the `if...else` conditional expression, check out Book VI, Chapter 2.

If you want to perform additional checks — for example, a check to ensure that at least one character precedes both the `@` and the `.` or to ensure that the last three characters are `com`, `org`, or `edu` — you can add the additional JavaScript statements to `isAValidEmail()` to do so. As a developer, the criteria that define a valid pattern are solely up to you. Whether the additional JavaScript statements necessary to catch all conceivable errors are worth the trouble and complexity is your decision as well.

User feedback that helps, not hurts

Giving users appropriate, timely feedback can be the difference between a confusing Web site and one that is efficient and pleasant to use. Following are a few things to keep in mind as you decide when and how to interact with your users.

- ✔ **DON'T SHOUT!!** Nobody likes being yelled at, and messages THAT ARE IN ALL UPPER-CASE LIKE THIS AND END IN EXCLAMATION POINTS ARE YELLS! Say what you need to say; just use normal capitalization and punctuation.
- ✔ **Be specific.** Sometimes, you don't particularly care what a user types (for example, if you're asking for freeform comments). At other times, what the user types is crucial. For the times when it's crucial, be sure to let the user know up front, right on the page, what format is expected. When you *do* need to include an error message, make sure that it tells users precisely what's wrong with their input. (Invalid format. Please retry. *doesn't count!* Instead, try something like this: Please enter a 10-digit numeric phone number.)
- ✔ **Give your users a break.** Just because you're now a card-carrying expert at validating user input doesn't mean that you have to include an error message *every* time you detect an error. In some cases, you

may be able to *massage* (geek-speak for *modify*) the input data to suit yourself without bugging the user. For example, just because you'd like to see a value in uppercase letters doesn't mean that the user has to enter it in uppercase letters. Instead of displaying an error and requesting that the user retype the entry, you can just as easily take the input and change it to uppercase yourself by using the `toUpperCase()` method of the `string` object.

- ✔ **Pat your users on the back.** Don't reserve feedback for only those times when a user entered something incorrectly; reassuring users that things are proceeding as planned is just as useful. For example, let users know when a form passes all validation checks by displaying a message, such as "Thank you! We have your data and are now processing it."
- ✔ **Test 'til you drop.** Also (and this probably goes without saying, but you never know), make sure that you test your form carefully for every conceivable error (and series of errors) that a user can reasonably be expected to make. Few things are more frustrating to users than getting tangled in an endless loop of errors that refuse to go away, even *after* the user has figured out what's wrong and corrected it!

Form-Level Validation

You validate *dependent fields* when the user clicks the form's Submit button. A dependent field is one that may or may not need to be validated, depending on what a user has typed in for one or more other fields.

Suppose that you create an HTML form that requests, among other items, the following:

- ◆ A preferred contact method (for which the user can select a radio button indicating either phone or e-mail)
- ◆ Two separate fields, one for a phone number and one for an e-mail address

Logically, you must wait until the user has had time to enter values for all these fields before you can validate them. That's because the value for one field depends on the value for another. For example, you can't know that the e-mail address field is required until you know that the user indicated that he or she prefers to be contacted by e-mail.

You perform form-level validation by attaching a validation function to the `onSubmit` event handler associated with the form object:

```
<FORM NAME="quoteForm" onSubmit="return validateForm();">
```

In the previous code snippet, the JavaScript function `validateForm()` executes when the user clicks the Submit button associated with the `quoteForm` form.

If the form data passes the validation checks included in `validateForm()`, `validateForm()` returns a value of `true`, and the form data continues on to the Web server for further processing. If the form data fails the validation checks for any reason, `validateForm()` returns a value of `false`, and the form data isn't transmitted.

The validation checks you include in your form validation function depend on your form, of course — what you name your text fields and how your text fields depend on each other. However, you may find the following tips helpful when creating your form validation function:

- ◆ **Access values through the document hierarchy.** To access field values from inside a script, you must follow standard object model syntax, as described in Book VI, Chapter 1. For example, to access a check box called `emailChoice` associated with a form named `quoteForm`, you type this: **`document.quoteForm.emailChoice.checked`**. To access a text field called `emailAddr` associated with the same form, you type this: **`document.quoteForm.emailAddr.value`**.
- ◆ **Use conditional expressions to validate form data.** You use conditional expressions, such as `if...else`, to determine whether user input meets the criteria you set. The listings in this chapter (Listings 7-1, 7-2, and 7-3) contain `if...else` examples. For more information about conditional expressions, check out Book VI, Chapter 2.

- ◆ **Return a value of `true` or `false`.** Make sure that the form validation function you create returns a value of `true` (if the data passes all your validation checks) or `false` (if it doesn't). You may also choose to display a dialog box containing helpful feedback, as shown in Listing 7-3, but it's the return value that's responsible for determining whether the form data continues on to the server.

A common mistake that new JavaScript programmers make is forgetting to include the `return` statement when defining the `onSubmit` event handler. If you forget to include the `return` statement, the form data continues on to the Web server, whether or not the validation function returns `true` or `false`.

Chapter 8: More Cool Things You Can Do with JavaScript

In This Chapter

- ✓ **Protecting scripts from non-JavaScript-enabled browsers**
- ✓ **Displaying pop-up messages**
- ✓ **Scripting clickable HTML elements**
- ✓ **Formatting dates**
- ✓ **Creating reusable scripts with .js files**
- ✓ **Generating additional browser windows**
- ✓ **Creating a scrolling text effect**
- ✓ **Detecting browsers and plug-ins on-the-fly**
- ✓ **Customizing your site at runtime based on user input**

One of the most popular uses for JavaScript is form validation, which is discussed in Book VI, Chapter 7. But you can do much more with JavaScript. In this chapter, I introduce you to a few more popular (and useful) ways to perk up your Web pages with JavaScript.

To use the JavaScript code in this chapter, you need to embed it in your HTML code by using the `<SCRIPT></SCRIPT>` tags. See Book VI, Chapter 1, to find out how.

Hiding Scripts from Non-JavaScript-Enabled Browsers

Users with non-JavaScript-enabled browsers who attempt to load your JavaScript-enabled Web page will be subjected to a frightfully ugly display: your JavaScript source code! (Because their browsers can't interpret JavaScript source code, the browsers assume that it's text that's meant to be presented on-screen.) To keep this fiasco from happening (without affecting users running Navigator or Internet Explorer), all you have to do is add special comment characters just below the beginning `<SCRIPT>` tag and just above the ending `<SCRIPT>` tag:

```
<SCRIPT LANGUAGE="JavaScript">
<!--

(your JavaScript scripting statements go here)

// -->
</SCRIPT>
```

Note that these are special comments; they're neither standard HTML comments (which look like this: `<!-- -->`) nor standard JavaScript comments (which look like this: `//`).

You may want to include, at the beginning of each of your scripts, an additional line of code that checks to see whether JavaScript support is turned on. For example, the following JavaScript code checks to see whether JavaScript can access the `images` array (an object the browser creates automatically if JavaScript is turned on). If the `images` array exists, the script is executed; if the `images` array doesn't exist — indicating that JavaScript support is turned off — the script isn't executed.

```
if (document.images) {
  // your script goes here
}
else {
  // do nothing; JavaScript support is turned off
}
```

Generating Pop-Up Messages

Pop-up messages are a great way to call users' attention to something (for example, when they enter a wrong value in a field). Generally, you want to assign one of these messages to the event handler of some input element — a button's `onClick` event handler, for example. (If you're interested, event handlers are covered in Book VI, Chapter 6.) Be aware, though, that pop-up messages are fairly intrusive; users have to stop everything and deal with them before they can continue with what they were doing.

JavaScript supports three different kinds of pop-up messages, which you can create by using three different window methods: `alert()`, `confirm()`, and `prompt()`. To call any of these three methods, you must pass the string you want to display in the pop-up message, as shown in the following JavaScript code example. (You may specify an optional default value for the `prompt()` method, as shown.)

```

alert("Please enter your phone number in the
 following format: (123) 456-7890")

var answer = confirm("Do you really want to order 5,000
 toenail clippers?")

var number0fOrders = prompt("Enter the number of orders you
 want to place", 1)

```

Attaching Scripts to Clickable HTML Elements

Just as Internet Explorer and Netscape Navigator recognize the `http` and `mailto` protocols (special communication formats for Web pages and e-mail messages, respectively), they also recognize the `javascript` protocol.

That means you can specify a JavaScript function as the value for the `HREF` attribute associated with HTML tags, such as `<AREA>` (a clickable area on an image) and `<A>` (a hypertext link).

For example, the following line of code causes the JavaScript function `doit()` to execute when a user clicks the link marked “Click here.”

```
<A HREF="javascript:doit()">Click here</A>
```

Using the `javascript` protocol in this way enables you to execute a script when a user clicks a link or a hot spot on an image.

Displaying a Formatted Date

When you create a variable of type `Date`, you get to use all the accessing methods that the `Date` class defines, as you see in Book VI, Chapter 4. Unfortunately, the built-in `Date` methods let you access the date only a piece at a time because that’s how JavaScript stores data information — in discrete little chunks (hours, minutes, and seconds, for example). To display the current date on your Web page in a nice, attractive format, all you have to do is drop into your script a few lines of JavaScript code similar to those in Listing 8-1.

Listing 8-1: Displaying a Formatted Date

```

// Get the current date
today = new Date();

// Get the current month

```

```
month = today.getMonth();

// Attach a display name to the month number
switch (month) {
 case 0 :
 displayMonth = "January"
 break
 case 1 :
 displayMonth = "February"
 break
 case 2 :
 displayMonth = "March"
 break

 <repeat for cases 3 through 8, April through November>

 case 11 :
 displayMonth = "December"
 break

 default: displayMonth = "INVALID"
}

document.writeln(displayMonth
 + " "
 + today.getDate()
 + ", "
 + today.getYear());
```

The result of the script is a date displayed in the following format:

June 21, 2003

For more information on the **switch** statement, which is not discussed in this book, visit devedge.netscape.com/library/manuals/2000/javascript/1.5/guide.

Reusing Scripts with .js Files

You can separate your JavaScript statements from the rest of your HTML statements and put them in one or more special script files. Make sure that you give your script files meaningful names so that you can easily remember what each file contains. Also make sure that you add the `.js` filename extension to your script files.

After you create a script file, you incorporate it into an HTML file by using the `<SCRIPT>...</SCRIPT>` tag pair, like so:

```
<SCRIPT LANGUAGE="JavaScript" SRC="myscript.js">
</SCRIPT>
```

In the preceding example, the `myscript.js` file is located in the same directory as the HTML document that includes the `<SCRIPT>` tag. If you want to place your script files in a directory other than the one in which your HTML documents are located, however, you can just assign the `SRC` attribute the fully qualified filename, like this:

```
<SCRIPT LANGUAGE="JavaScript" SRC="/myscripts/myscript.js">
</SCRIPT>
```

Organizing your JavaScript code into separate script files lets you reuse a single script file in multiple HTML files — without the hassle of cutting and pasting the script statements into each HTML file individually.

Creating Additional Browser Windows

One popular school of thought when it comes to Web design is to do everything you can to keep visitors at your site after they find it (within reason, of course!). For example, adding hypertext links to your site, while useful, may backfire by scooting your visitors off to other people's Web sites.

One remedy for this situation is to open HTML links in a new browser window. Visitors get to surf freely from your site to others, as appropriate — but without ever leaving your site. It's a win-win situation!

You create a new browser window by using the `open()` method associated with the window object, as shown in the following code snippet:

```
open("newlink.htm", "secondWindow",
 "scrollbars,resizable,width=500,height=400");
```

As you can see, the `open()` method accepts three parameters:

- ◆ The URL you want to load into the new window (in this case, `newlink.htm`).
- ◆ The name for this new window (in this example, the name of the new window is `secondWindow`).
- ◆ A string of configuration options. In this example, the window created will have scroll bars, be resizable by a user, and appear with initial dimensions of 500 x 400 pixels.

To see a full description of the `open()` method, including all the configuration options supported, check out devedge.netscape.com/library/manuals/2000/javascript/1.5/guide.

Creating Automatically Scrolling Text

For certain applications, scrolling text (either horizontal or vertical) can provide a sophisticated, eye-catching change from static text.

An option is to use the HTML `<MARQUEE>` tag, which allows you to create horizontally scrolling text effects. Unfortunately, the `<MARQUEE>` tag is only supported in Internet Explorer.

To create this effect, you

- ◆ Use the `scrollTo()` method associated with the window object to scroll the text to a specified spot on the screen.
- ◆ Use the `setTimeout()` and `clearTimeout()` methods associated with the window object to call `scrollTo()` over and over. (The repeated calling of `scrollTo()` creates the continuous scrolling effect.)

Listing 8-2 shows you an example.

Listing 8-2: Creating a Scrolling Text Effect

```
<SCRIPT LANGUAGE="JavaScript">

var position = 0

////////////////////////////////////
// Scroll vertically 1,000 pixels (which is enough
// times to display the content for a page when
// viewed in a standard-size window.)
////////////////////////////////////

function scrollIt() {
 if (position != 1000) {
 position++;

 // Because you want to scroll vertically only
 // in this case, you continue to pass 0 to
 // the scrollTo() function but bump up the
 // value of the position variable each time
 // you call scrollTo(). This makes the
 // scroll effect appear to be very smooth.

 window.scrollTo(0, position);
 }
}
```

```

clearTimeout(timer);
var timer = setTimeout("scrollIt()", 25);
 }
}
</SCRIPT>

```

When you attach the preceding `scrollIt()` function to the `onLoad` event handler associated with the HTML `<BODY>` tag, the document begins auto-scrolling vertically (as if a user were dragging the right scroll bar downward slowly) the instant it's loaded into a browser.

```
<BODY onLoad="scrollIt()">
```


For a detailed description of the `scroll()`, `setTimeout()`, and `clearTimeout()` methods, check out devedge.netscape.com/library/manuals/2000/javascript/1.5/guide.

Including scrolling text can be a good way to draw attention to something on your page, but misused, it can be very annoying! For maximum effectiveness, use scrolling effects sparingly.

Detecting the Browser Version and Plug-Ins

Sometimes you may find it useful to determine what version browser your users are running, or what browser plug-ins they have installed. For example, if you want to take advantage of a nifty HTML trick that only Internet Explorer supports, you may want to use JavaScript to check whether your users are running Internet Explorer — and then display your Internet Explorer–optimized page for Internet Explorer users, and another for Netscape Navigator users.

Detecting the browser version

You detect the make and version of a browser loading your Web page by adding a browser-detecting JavaScript code to the `<HEAD>` section of your HTML file. The JavaScript code you add must examine the `navigator` object, which is a built-in object created by the browser that stores all browser-related information.

Suppose that you want to create a JavaScript-enabled Web page that

- ◆ Draws viewers' attention by scrolling a line of text
- ◆ Allows users to stop (and restart) the scrolling action

The easiest way to implement this functionality is by using the <MARQUEE> tag, which is an HTML tag (and corresponding scripting object) supported by Internet Explorer (beginning with Version 3.x). Trouble is, Navigator and many other browsers don't support the <MARQUEE> tag! When a nonmarquee-supporting browser loads a Web page containing the <MARQUEE> tag, it may display the scrolling text statically, ignore your marquee-related JavaScript code, or generate a JavaScript error.

One way to ensure that your viewers see what you want them to see is by using JavaScript to detect whether the browser loading your script is Internet Explorer Version 3.x or higher. If it is, you can use the <MARQUEE> tag with confidence. If the browser *isn't* Internet Explorer Version 3.x or higher, you can display the scrolled information in an alternate eye-catching fashion — for example, as a bolded, centered heading.

Listing 8-3 shows a snippet of code from a script that examines browser settings and displays a string of text either as a scrolling marquee, or as a bolded, centered heading (depending on whether the browser loading the script is Internet Explorer 3.x and higher).

The code in Listing 8-3 is excerpted from Netscape's "ultimate" sniffer script (it "sniffs out" which browser a user is running). You can see the Netscape sniffer script in its entirety by going to www.mozilla.org/docs/web-developer/sniffer/browser_type.html.

Listing 8-3: An Excerpt from a Browser "Sniffer" Script

```
function Is () {
 // convert to lowercase to simplify testing
 var agt=navigator.userAgent.toLowerCase();

 this.major = parseInt(navigator.appVersion);
 this.minor = parseFloat(navigator.appVersion);

 this.nav = ((agt.indexOf('mozilla')!=-1) &&
 (agt.indexOf('spoofer')==-1) &&
 (agt.indexOf('compatible') == -1) &&
 (agt.indexOf('opera')==-1) &&
 (agt.indexOf('webtv')==-1));

 this.nav2 = (this.nav && (this.major == 2));
 this.nav3 = (this.nav && (this.major == 3));
 this.nav4 = (this.nav && (this.major == 4));
 this.nav4up = (this.nav && (this.major >= 4));
 this.navonly = (this.nav && ((agt.indexOf(";nav") != -1)
 ||
 (agt.indexOf("; nav") != -1)) );
```

```

this.nav5 = (this.nav && (this.major == 5));
...

this.ie = (agt.indexOf("msie") != -1);
this.ie3 = (this.ie && (this.major < 4));
this.ie4 = (this.ie && (this.major == 4) &&
 (agt.indexOf("msie 5.0")==-1) );
this.ie4up = (this.ie && (this.major >= 4));
this.ie5 = (this.ie && (this.major == 4) &&
 (agt.indexOf("msie 5.0")!= -1) );
this.ie5up = (this.ie && !this.ie3 && !this.ie4);
...

this.aol = (agt.indexOf("aol") != -1);
this.aol3 = (this.aol && this.ie3);
this.aol4 = (this.aol && this.ie4);
this.opera = (agt.indexOf("opera") != -1);
this.webtv = (agt.indexOf("webtv") != -1);
...

} // end Is() function declaration

var is = new Is(); // create a new instance of the Is object

if (is.ie3up || is.ie4up || is.ie5up) {
 // the MARQUEE element is supported, so use it
 var builtInScroll = '<FORM NAME="myForm"><MARQUEE ID=abc
 DIRECTION=LEFT BEHAVIOR=SCROLL SCROLLAMOUNT=2>You are
 running IE 3,4, or 5, so the scrolling MARQUEE tag is
 supported.</MARQUEE><INPUT TYPE="button" VALUE="Start
 scrolling" NAME="startscroll"
 onClick="document.all.abc.start()"><INPUT TYPE="button"
 VALUE="Stop scrolling" NAME="stopScroll"
 onClick="document.all.abc.stop()"></FORM>';
 }
else {
 // display an attractive, nonscrolling alternative
 var builtInScroll = '<CENTER><H1>You are not running IE 3,
 4, or 5, so the scrolling MARQUEE tag is NOT
 supported.</H1></CENTER>'
 }
document.write(builtInScroll)
}

```

The first half of the previous code snippet combs through the information stored in the navigator object to classify the executing browser as one of several different variables: ie3up (Internet Explorer Version 3 and later) or ie4up (Internet Explorer Version 4 and later), for example.

Near the bottom of the listing, the information gleaned is used to make a presentation decision. If the executing browser is Internet Explorer 3, 4, 5, or 6, the scrolling text element `<MARQUEE>` is supported. So in these cases, the `write()` method is used to implement an HTML document containing the `<MARQUEE>` tag.

In cases where the executing browser is not Internet Explorer 3, 4, 5, or 6, the `write()` method is used to create an HTML document containing plain text.

As you can see from this section, detection scripts can be complicated to create. You have to know not only which properties of the `navigator` object to query, but also what the cryptic values you find there are supposed to represent — information that neither Netscape nor Microsoft makes readily available. So, to help you get started, I've included a browser “sniffer” script (`list0803.htm`) on the CD that comes with this book. Feel free to experiment with the script and modify it to handle future browser versions.

Detecting browser plug-ins

A browser *plug-in* is a small add-on program that “plugs in” to a browser to enable users to view specially formatted content in their browsers. An example of a popular plug-in is Macromedia Flash, which enables users to view cool animated effects in their browsers.

Sometimes you want to detect whether a user loading your Web page has a certain plug-in installed. For example, if you want to display a Flash animation on your Web page, you may want to determine, right up front, whether a user has a Flash plug-in installed — and, if not, either display an alternative Web page or display a message explaining where users can download the Flash plug-in.

You detect browser plug-ins in two ways:

- ◆ **Detecting plug-ins in Navigator.** As shown in Listing 8-4, you can access the `navigator.plugins[]` array, which contains a list of all the plug-ins supported by Navigator. You can also access the `navigator.mimeTypes[]` array, which contains a list of all MIME types supported by Navigator. (*MIME*, which stands for Multipurpose Internet Mail Extension, refers to the file types that Navigator can understand and display. Examples of popular MIME types include Adobe's portable document framework [PDF] and Real.com's RealAudio [ram].)
- ◆ **Detecting plug-ins in Internet Explorer.** Internet Explorer implements plug-ins as ActiveX objects. To detect these ActiveX objects, you access the `document.embeds[]` array, as shown in Listing 8-5.

Listing 8-4: Detecting Plug-ins in Netscape Navigator

```
if (navigator.plugins.length > 0) {
 alert(navigator.plugins.length + " plug-ins detected")
}
```


The `navigator.plugins[]` and `navigator.mimeTypes[]` arrays in Internet Explorer are always null because Internet Explorer implements embedded ActiveX objects in place of plug-ins. To detect embedded content in documents viewed in Internet Explorer, access the `document.embeds[]` array, as shown in Listing 8-5.

Listing 8-5: Detecting Plug-ins (ActiveX Objects) in Internet Explorer

```
if (document.embeds.length > 0) {
 alert(document.embeds.length + " embedded element(s)
 detected.")
}
```


Detecting plug-ins and Active X objects is no easy task. To create a plug-in (or Active X object) detection script, you need to include, in addition to the basic code shown in Listings 8-4 and 8-5, JavaScript code that hunts for the particular plug-in or object you want to detect. Fortunately, you can find several good detection scripts on the Web. One to try: the Webmonkey `WM_pluginBot` script, a JavaScript script that you can cut and paste into your own script (for free!). You can find it at hotwired.lycos.com/webmonkey/reference/javascript_code_library/wm_pluginbot/.

Customizing Web Pages Based on User Input

Using JavaScript, you can offer your users the opportunity to view your Web site the way *they* want to view it.

How? One way is by triggering a `prompt()` method on the `onLoad` event handler and using the user's response to build the body section of an HTML document. Listing 8-6 shows you a simple example.

Listing 8-6: Customizing Page Appearance on the Fly

```
// Ask the user for a color preference (default is red)
var displayColor = prompt("What background color do you
 want?", "red")

// The default text color is black
var textColor = "black"

// If the user chooses a black background, change
```

```
// the text to white so that it's visible

if (displayColor == "black" || displayColor == "#000000" ||
 displayColor == null) {
 textColor = "white"
}

// Display page content
document.writeln("<BODY BGCOLOR=" + displayColor + " TEXT=" +
 textColor + ">You chose " + displayColor + "</BODY>")
```

When the script in Listing 8-6 is placed between the beginning and ending HTML `<HEAD>...</HEAD>` tags, the script statements are executed right away — before the Web page loads. The `prompt()` method prompts the user to enter a favorite color; that color is then used to construct and display the document body. (If the user clicks Cancel, the default color scheme — white text on a black background — is used.)

You use the `writeln()` method of the `window` object to create a window on the fly. The argument you pass to the `writeln()` method, as shown in the preceding example, contains HTML tags, in string form, appended into one long string using the JavaScript addition (+) operator.

Book VII

Flash

The 5th Wave By Rich Tennant

"Remember - if you're updating the family Web site, no more animated GIFs of your sister swinging from a tree, scratching her armpits!"

Contents at a Glance

Chapter 1: Getting to Know Flash	505
Chapter 2: Getting Acquainted with the Tools Window	521
Chapter 3: Using Layers	539
Chapter 4: Creating Reusable Symbols	551
Chapter 5: Making Movies	563
Chapter 6: Optimizing Movies	579
Chapter 7: Publishing and Printing Your Movie	587
Chapter 8: Using Flash with Other Programs	595

Chapter 1: Getting to Know Flash

In This Chapter

- ✓ Getting acquainted with the moviemaking process
- ✓ Firing up Flash
- ✓ Manipulating movie files
- ✓ Customizing your work environment with panels
- ✓ Specifying Flash preferences
- ✓ Boosting your productivity with keyboard shortcuts
- ✓ Accessing help online (and off)

Macromedia Flash MX 2004 is one of the most popular tools around for creating cool, Web-friendly animations. (By *Web-friendly*, I mean animations that are compact and run inside Web browsers with the help of a free, easily installed browser plug-in.) Using Flash, you can create animated effects and interactive interface elements (such as mouse rollovers that respond to a user's click), as well as synchronize your visual masterpieces with sound.

This chapter begins with an overview of the moviemaking, or animation creation, process; then it introduces you to Flash. You see how to start Flash, work with movie files, and tailor your work environment by creating customized panels and setting preferences. You also see how to create keyboard shortcuts to cut down on your development time and get help when you need it.

Understanding the Moviemaking Process

Flash is a powerful animation tool, and the animation process itself is fairly complex — so creating animated movies can be confusing for first-time animators. Armed with the following overview of the moviemaking process, however, you can create animated movies with Flash with a minimum of muss and fuss.

Basically, an animated movie is nothing more than a series of *frames* displayed one after the other. Placing a different image in each frame of a movie creates the illusion of movement when the movie plays.

Don't confuse animation frames with HTML frames. Animation frames play in quick succession, whereas HTML frames display two or three HTML files simultaneously in different areas (called frames) on-screen.

To create an animated movie in Flash, you first create a series of images. Figure 1-1 shows the drawing area (called the Stage) and drawing tools you use to create images in Flash. (Book VII, Chapter 2 describes the Flash drawing tools in detail; for now, just be aware that you find all sorts of useful drawing tools in the Toolbar that stretches across the top of the Stage, and in the Tool panels you see on the left side of Figure 1-1.)

After you create a series of images, you use the Timeline, shown in Figure 1-1, to associate each image with an animation frame. You can do this in one of two general ways:

Figure 1-1: The Flash interface includes the Stage, Timeline, and Layers window.

- ◆ You can associate each image with a separate frame individually.
- ◆ You can associate two images — for example, an image of a puppy on the left side of a food dish and an image of the same puppy on the right side of a food dish — with a special kind of frame known as a *keyframe*. Then you can tell Flash to generate all the “in between” images and frames necessary to create an animation in which the puppy moves from the left side of the food dish to the right. (You find out about tweening in Book VII, Chapter 5.)

For more sophisticated animations involving several images stacked one on top of the other, you can associate individual images with separate layers by taking advantage of the Layers window (refer to Figure 1-1). (Book VII, Chapter 3 is devoted to layers.)

You can also add many different effects to the individual images that make up your movie. For example, you can make text or images appear to fade, change color, or respond to mouse clicks. You can also add sound to your movies. (Book VII, Chapter 5 demonstrates applying these and other effects.)

Starting Flash

Follow these steps to start Flash:

- 1. Click the Start button on the Windows taskbar.**

The Start menu appears.

- 2. Choose All Programs → Macromedia → Macromedia Flash MX 2004.**

Alternatively, find the Flash icon on your desktop and double-click it to start Flash.

As soon as Flash launches, you see a link labeled Create New Flash Document in the middle of the Flash interface. Click the Create New Flash Document link, and a new movie file like the one shown in Figure 1-1 appears, ready for your direction. You see an empty Stage, an empty keyframe in the first position on the Timeline, and an empty Layer titled Layer 1.

Working with Movie Files

You can create and work with movie files in Flash, of course — but you can also import movie files created in other programs (for example, Adobe Illustrator) and edit those imported movie files by using Flash tools. You use the File menu option to open and save files in Flash.

Opening a Flash movie file

To open an existing movie file, do the following:

- 1. Choose File⇨Open.**

The Open dialog box appears.

- 2. Click the arrow next to the Look In field and select the folder you want to open from the drop-down list that appears.**

- 3. Select the file and click Open.**

The contents of the movie file you selected in Step 2 appear on the Flash stage.

Importing a non-Flash file

You can import many different types of existing image and animation files into Flash. For example, you can import files created with Adobe Illustrator (.eps and .ai files) and Apple QuickTime (.mov) files into Flash.

To import a non-Flash file into Flash, follow these steps:

- 1. Choose File⇨Import⇨Open External Library.**

The Open As Library dialog box appears.

- 2. Select the type of file you want to import in the Files of Type drop-down list.**

- 3. Click the arrow next to the Look In field and select the folder you want to open from the drop-down list that appears.**

- 4. Double-click the desired file (or select the file and click the Open button).**

If your attempt to open a non-Flash file doesn't succeed at first, don't despair! If you have access to the authoring tool used to create the original file, try to use that tool's export function to export the file in Flash (.fla) format.

Saving a movie file

To save a movie file under its current name, choose File⇨Save; then click Save in the Save As dialog box that appears.

To save the movie with a new name and location, follow these steps:

- 1. Choose File⇨Save As.**

The Save As dialog box appears.

2. Type a new name for the movie in the File Name text box.
3. Navigate to the location where you want to save the movie by clicking the arrow next to the Save In field and selecting, from the drop-down list that appears, the location you want to save the file to.
4. Click Save.

To close a movie file without saving it, choose File⇨Close and click No in the dialog box that appears.

Flash always saves movie files by using the .fla extension.

Tailoring Your Work Environment with Panels

Panels are floating boxes you use to modify selected movie-related items, such as color, text, images, and frames. You can display multiple panels at the same time, if you want, as shown in Figure 1-1. You can also resize and reposition panels to create a customized working environment.

By displaying and accessing the appropriate panel, you can easily work with every aspect of a movie, including colors, text, and frames.

Displaying panels

To display a panel, choose Window from the Flash main menu and select a panel option. Flash offers three main types of panels you can display: Design panels, Development panels, and Other panels.

To work with the Design panels, choose Window⇨Design Panels. You see the following panel options:

- ◆ **Align panel:** Align, distribute, and match size and spacing among selected groups of objects.
- ◆ **Color Mixer panel:** Identify reusable colors, either by specifying RGB (red-green-blue) values or by clicking the full-spectrum color chart that appears.
- ◆ **Color Swatches panel:** Manage color, save color sets, sort, and import color.
- ◆ **Info panel:** Edit the size and location of an object.
- ◆ **Scene panel:** Organize your Flash movie into discrete sections called *scenes*.
- ◆ **Transform panel:** Rotate, skew, and scale an object, text, or a bitmap.

To work with the Development panels, choose Window⇨Development Panels. You see a list containing the following panel options:

- ◆ **Actions panel:** Control the way your movie plays by adding ActionScript actions (such as `play`, `stop`, and `prevFrame`) to your Flash file.
- ◆ **Behaviors panel:** Attach behaviors to event handlers. For example, you can attach the `nextFrame` behavior to the `onPress` event handler to make your movie advance to the next frame when a user presses a button.
- ◆ **Components panel:** Add instances of built-in components — such as buttons, check boxes, and streaming media players — to your movie. You see the Components panel in Figure 1-1.
- ◆ **Component inspector panel:** Set parameters, if any, for the components you add to your movie using the Components panel.
- ◆ **Debugger panel:** Step through your movie to uncover (and fix) execution problems.
- ◆ **Output panel:** View any output (if any) created by your Flash file.

To work with other panels, choose Window⇨Other Panels to display the following panel options:

- ◆ **Accessibility panel:** Add support for third-party screen readers and closed-caption programs.
- ◆ **History panel:** View a list of the actions you performed since opening the Flash development environment.
- ◆ **Movie Explorer panel:** View a visual breakdown (in tree format) of your movie based on text, action scripts, video clips, and more.
- ◆ **Strings panel:** Specify reusable literal strings (for use in scripting your movie).
- ◆ **Common Libraries panel:** Add customized buttons, learning interactions, and sounds to your movies.

The Options menu in some panels enables you to select additional options when you work with a movie-related item. To display the Options menu for a panel, click the icon in the panel's upper-right corner, just below the Close box. (The icon looks like a tiny bulleted list accompanied by a triangle.) If the icon is dimmed, no options are available for that panel.

Closing panels

To close a panel, right-click the triangle you see in the upper-right corner of the panel and choose Close Panel from the menu that appears. (You can minimize a panel by clicking the triangle you see in the panel's upper-left corner.)

To close *all* displayed panels, choose Window⇨Hide Panels from the main menu.

Choosing Window⇨Hide Panels hides not just panels, but toolbars as well.

Grouping panels

Grouping panels enables you to create a custom panel containing only panels that you access most often.

If you find yourself using a set of panels every time you work in Flash, grouping those panels is a great time and hassle saver.

To group panels, follow these steps:

1. Display the panels you want to group.

The section, “Displaying Panels,” earlier in this chapter, describes the panels you can display.

2. Choose Window⇨Save Panel Layout.

The Save Panel Layout dialog box appears.

3. Type a name you want to assign to this panel configuration.

4. Click OK.

The name you assign in Step 3 appears when you select Window⇨Panel Sets from the Flash main menu.

You can reset the default Flash panel configuration by choosing Window⇨Panels Sets and selecting Default Layout from the drop-down menu that appears.

Setting Flash Preferences

Setting preferences tells the Flash program how you want certain operations to be executed. Flash allows you to set preferences for five areas: General, Editing, Clipboard, Warnings, and ActionScript.

Setting General preferences

General preferences pertain to the way Flash operates overall. For example, by setting General preferences, you can tell Flash to stop (or start) displaying Tooltips, the tips that appear when you move your mouse over a tool icon in the Tools panel. Follow these steps to set General preferences:

1. Choose Edit→Preferences.

The Preferences dialog box appears.

2. Click the General tab, as shown in Figure 1-2, and select the appropriate settings:

- **Undo Levels:** Set the value from 0 to 200, depending on how many times you want to be able to undo changes you make to a Flash movie. (You undo a change to a Flash file by choosing Edit→Undo.) Remember that the higher the number, the more system memory Flash uses. This can cause a slowdown in response when working. The default setting is 100.
- **Printing Options:** Select to disable PostScript output when printing to a PostScript printer. (Disabling PostScript output helps you troubleshoot problems printing to a PostScript printer.) The default setting is off.
- **Selection Options:** Two options are grouped under this heading. Turning on the Shift Select feature means that you need to hold down the Shift key to select multiple items. Turning off Shift Select lets you select multiple items without bothering with the Shift key. Selecting the Show Tooltips feature prompts Flash to display tips when the cursor pauses over a tool button. Deselect Show Tooltips to turn off the tips.
- **Panel Options:** Checking Disable Panel Docking prevents panels from attaching to the application window after the two have been separated. The default setting is unchecked.
- **Timeline Options:** You find three options under the Timeline Options heading. Selecting the Disable Timeline Docking feature prevents the Timeline from attaching to the application window after the two have been separated. Selecting the Span Based Selection changes the default selection process, which is frame-based (allowing you to select individual frames) to allow you to select spans, or sequences (from keyframe to keyframe). Selecting Named Anchor on Scene allows you to make the first frame of each scene in a document a named anchor. (*Named anchors* allow you to use browser Forward and Back buttons to navigate a Flash movie.)
- **Highlight Color:** You can choose Use This Color and pick a color to use as the highlight color (in other words, the color you want Flash to use to denote a selected item) or choose Use Layer Color to specify a highlight color from the currently selected layer.

- **Font Mapping Default:** Select a font from the drop-down list to tell Flash which font to substitute when it encounters missing fonts at execution time.
- **On Launch:** Check one of the following four options to identify which option you want to display when Flash launches: Show Start Page, New Document, Last Documents Opened, or No Document.

3. **Click OK to save your new settings and close the Preferences dialog box.**

Figure 1-2: The Preferences dialog box enables you to set General, Editing, Clipboard, Warnings, and ActionScript preferences.

Setting Editing preferences

In Flash parlance, *editing* means making a change to a movie file. So, every time you add an image, draw a shape, or change a line of text, you're editing.

However, the Editing preferences that Flash provides focus on the changes you make to a movie file by using drawing tools only. By setting the Editing Preferences, you can tell Flash to smooth your shakily drawn arcs, connect almost-connected lines, and more and to do so automatically.

To set the Editing preferences, follow these steps:

- 1. Choose Edit→Preferences.**

The Preferences dialog box appears.

- 2. Click the Editing tab and choose the appropriate settings:**

- **Pen Tool:** Under the Pen Tool heading, you can set three different options. The Show Pen Preview feature previews line segments as you draw. The Show Solid Points feature displays selected anchor points as hollow points and unselected anchor points as solid points. The Show Precise Cursors feature displays the pen icon as a cross-hair icon, allowing for accurate placement.
- **Vertical Text:** You have three choices. Default Text Orientation makes the default orientation of text vertical (useful for some Asian language fonts) instead of horizontal. Right To Left Text Flow reverses the default left-to-right text display direction. No Kerning turns off kerning (smoothing) for vertical text.
- **Drawing Settings:** The Drawing Settings heading brings together five separate options. The Connect Lines feature lets Flash automatically close ending points to beginning points of segments you draw by using the Pencil tool. The Smooth Curves feature enables you to determine how rough or smooth the curved lines as you draw should be. The Recognize Lines feature lets Flash automatically straighten any line segments you draw with the Pencil tool, whereas the Recognize Shapes feature lets Flash automatically identify the geometric shapes you draw and redraws them accurately. Finally, the Click Accuracy feature allows you to tell Flash how near the cursor must be to an item before Flash identifies it.
- **Input Language Settings:** Click to specify one of the following two input language settings: Japanese and Chinese, or Korean.

- 3. Click OK to save your new settings and close the Preferences dialog box.**

Setting Clipboard preferences

You can cut, copy, and paste images to the Flash clipboard by choosing Edit→Cut, Edit→Copy, and Edit→Paste, respectively. To help you configure how you want Flash to store images on the clipboard — and, consequently, restore those images — Flash provides special Clipboard preferences.

To set the Clipboard Preferences, follow these steps:

- 1. Choose Edit→Preferences.**

The Preferences dialog box appears.

2. Click the Clipboard tab and choose the appropriate settings:

- **Bitmaps:** The options under this heading include Color Depth (which sets the color depth parameters for bitmaps copied to the clipboard), Resolution (which sets the resolution parameters for bitmaps copied to the clipboard), Size Limit (which sets limits for the amount of RAM being used to transfer a bitmap image to the clipboard), and Smooth (which lets you use the antialiasing feature to blur the image lightly).
- **Gradients:** Sets the quality of gradient fills when pasting items into another application or outside of Flash. The default setting within the Flash application is always Normal.
- **FreeHand Text:** Select Maintain Text as Blocks to ensure that you can still edit text in a pasted Macromedia FreeHand file.

3. Click OK to save your new settings and close the Preferences dialog box.

Setting Warnings preferences

As you create and edit your Flash files, you find that Flash generates a variety of warning messages. These warning messages alert to you possible problems with your files (and suggest steps you can take to fix those problems). You can control which warnings Flash generates by setting the Warnings preferences.

To set the Warnings preferences, follow these steps:

1. Choose Edit->Preferences.

The Preferences dialog box appears.

2. Click the Warnings tab and choose the appropriate settings.

Each of the Warnings preferences listed here is selected (turned on) by default.

- **Warn on Save For Macromedia Flash MX Compatibility:** Select this option to tell Flash to warn you when you try to save documents specific to Flash. (Flash-specific files may not be editable by other multimedia development applications.)
- **Warn on Missing Fonts:** Select this option to tell Flash to warn you when you open a Flash document that uses fonts not installed on your computer.
- **Warn on URL Changes In Launch And Edit:** Select this option to tell Flash to warn you when a file you open references a URL that has changed since the last time you opened that file.

- **Warn on Reading Generator Content:** Select this option to tell Flash to warn you when you open a file containing nonsupported Generator objects (objects created using Macromedia Generator).
 - **Warn on Inserting Frames When Importing Content:** Select this option to tell Flash to warn you when Flash automatically inserts frames in your document. (Flash inserts frames when you import certain audio or video files.)
 - **Warn on Encoding Conflicts When Exporting .as Files:** Select this option to tell Flash to warn you regarding potential data loss or character corruption on file export. For example, if you create a file with Korean characters, select Default Encoding on an English system (see the next section, “Setting ActionScript Preferences,” to find out how to select Default Encoding), and export the file, the Korean characters may be corrupted.
 - **Warn on Conversion Of Effect Graphic Objects:** Select this option to tell Flash to warn you when you attempt to edit a symbol that has Timeline effects applied to it.
 - **Warn on Exporting To Flash Player 6 r65:** Select this option to tell Flash to warn you when you attempt to export a Flash MX document to this earlier version of the Flash Player.
 - **Warn on Behavior Symbol Conversion:** Select this option to tell Flash to warn you when you convert a symbol with a behavior attached to a different type of symbol — for example, when you convert a movie clip to a button.
 - **Warn on Symbol Conversion:** Select this option to tell Flash to warn you when you convert a symbol to a symbol of a different type.
3. **Click OK to save your new settings and close the Preferences dialog box.**

Setting ActionScript preferences

ActionScript is a scripting language you can use to add interactivity, such as playback control, to your Flash movies.

You add ActionScript scripts to a Flash document using the Actions panel. The ActionScript editor controls what you see in the Actions panel as you create and edit your ActionScript scripts — and setting ActionScript preferences enables you to customize the way the ActionScript editor behaves.

To set the ActionScript Preferences, follow these steps:

1. **Choose Edit→Preferences.**

The Preferences dialog box appears.

2. Click the ActionScript tab and choose the appropriate settings:

- **Editing Options:** Check Automatic Indentation and insert a number in the Tab Size field to tell the ActionScript editor to indent each new line of ActionScript you enter. To control the display of code hints, check Code Hints and drag the Delay scrollbar to specify the number of seconds you want Flash to wait before display code hints (code hints are pop-up suggestions that describe the syntax for common coding constructs). Click the Open/Import drop-down list to specify the coding scheme you want Flash to use when opening or importing files. Click the Save/Export drop-down list to specify the coding scheme for saving or exporting files.
- **Text:** Click the drop-down lists beside the Text heading to specify the font and font size you want the ActionScript editor to display.
- **Syntax Coloring:** You can customize the color of text that appears in the Actions panel by clicking the color swatch next to each of the following ActionScript text elements: Foreground, Background, Keywords, Comments, Identifiers, and Strings.
- **Language:** Clicking the ActionScript 2.0 Settings button displays the ActionScript Settings dialog box, which you can use to specify which frame of your Flash document you want Flash to attach to (compile with) your ActionScript scripts. (By default, Flash compiles the ActionScript scripts you create using the Actions panel with the first frame of your document.)
- **Reset to Defaults:** Click the Reset To Defaults button to reset all the ActionScript Preferences to their original default values.

3. Click OK to save your new settings and close the Preferences dialog box.

Streamlining Your Work with Keyboard Shortcuts

For commands you enter repeatedly, using a keyboard shortcut can save you time and mouse clicks. Keyboard shortcuts enable you to click a simple key combination to perform an action (as opposed to selecting from a series of cascading menu options).

Most Flash commands come with keyboard shortcuts already assigned; however, by duplicating the built-in Flash keyboard shortcut set, you can add new shortcuts and modify existing shortcuts to your heart's content.

To modify a shortcut, follow these steps:

1. Choose Edit→Keyboard Shortcuts.

The Keyboard Shortcuts dialog box appears.

2. Select the keyboard shortcut set you want to modify from the Current drop-down list.

Note: You can't create new shortcuts — or modify existing shortcuts — for the Flash built-in keyboard shortcut set. (And a good thing, too, when you think about it!) You can only create and modify shortcuts associated with your own custom keyboard shortcut set. To create your own custom keyboard shortcut set, select Flash 5 from the Current drop-down list; then click the Duplicate Set icon you see directly to the right of the Current drop-down list. In the Duplicate dialog box that appears, type the name of a custom set in the Duplicate Name field and then click OK. After you create your own custom keyboard shortcut set, you can add, modify, and delete keyboard shortcuts at will.

3. Choose one of the following from the Commands drop-down list: Drawing Menu Commands, Drawing Tools, Test Movie Menu Commands, Timeline Commands, Workspace Accessibility Commands, or Actions Panel Commands.

A list of commands associated with your choice appears in the scroll box you see beneath the Commands drop-down list. For example, choosing Drawing Tools from the Commands drop-down list displays a list of commands associated with Flash drawing tools.

4. Scroll through the Commands list until you find a command for which you want a shortcut.

A description of each command appears below the scrolling list of commands. The shortcut appears in the Commands scrolling list as well as the Shortcuts section. For example, the File⇨Open command appears next to the Ctrl+O shortcut.

5. Select the shortcut text you want to change in the Shortcuts field.

Flash highlights the selected shortcut text.

6. Select the text in the Press Key field located just below the Shortcuts field.

Flash highlights the selected text.

7. Press the shortcut key combination you want to associate with the command.

Flash translates your key presses into shortcut text and displays that shortcut text in the Shortcuts field.

For example, if you want to change the shortcut for the File⇨Open command from Ctrl+O to Ctrl+Shift+O, you press those three keys — the Ctrl key, the Shift key, and the O key — all at once.

8. Click Change and then click OK.

Flash modifies the shortcut and the Keyboard Shortcuts dialog box disappears.

To add a new shortcut, perform Steps 1 through 5 and then click the (+) button next to the Shortcuts section. Doing so displays and highlights <empty> in the Press Key field. Continue with Steps 7 and 8 to finish adding your new shortcut.

To delete a shortcut, perform the preceding steps to specify a shortcut, click the (-) button next to the Shortcuts section, and then click OK.

Getting Help

Flash provides a comprehensive Help System that includes tutorials and online technical support. To access the Flash Help System, choose Help from the main menu and select one of the help options that appears:

- ◆ **Help:** Displays the Help panel preloaded with the Help tab. The Help tab describes common tasks you want to perform with Flash; it also offers links to in-depth ActionScript resources.
- ◆ **How Do I:** Displays the Help panel, preloaded with the How Do I tab. The How Do I tab offers quick Flash tutorials that walk you through the process of creating a full-featured Flash movie, complete with interactive ActionScript scripts.
- ◆ **What's New:** Displays the Help panel section describing the new features in the latest version of Flash.
- ◆ **Using Flash:** Displays the Help panel section describing basic Flash information, such as working with symbols, text, video, and sound.
- ◆ **ActionScript Dictionary:** Displays the Help panel section describing all the ActionScript keywords and operators.
- ◆ **Using Components:** Displays the Help panel section describing how you can create and use Flash components. (You can think of a *component* as a reusable movie snippet.)
- ◆ **Samples:** Lists a handful of sample files you can examine to help you understand advanced Flash features, such as multilingual content development.
- ◆ **Flash Exchange:** Loads the Flash exchange center Web site into a browser window. (You can use this site to exchange Flash *extensions* — bits of code that extend the Flash application — with other developers.)
- ◆ **Manage Extensions:** Displays the Macromedia Extension Manager dialog box, which you can use to import and install Flash extensions.
- ◆ **Flash Support Center:** Loads the Flash technical support center Web site into a browser window.

- ◆ **Transfer Your Software License:** Allows you to transfer your copy of Flash for use on another computer.
- ◆ **Upgrade to Flash MX Professional 2004:** Allows you to purchase a copy of Flash MX Professional 2004 (the industrial-strength version of Flash MX 2004) or download a 30-day trial version.
- ◆ **Online Registration:** Helps you to register your copy of Flash online.
- ◆ **Print Registration:** Allows you to print a copy of the registration details.
- ◆ **About Flash:** Displays the latest version number of Flash.

You can display the Help System interface at any time during a Flash session by pressing F1. Also, clicking the right mouse button while positioning the mouse cursor over the Stage, Timeline, or Layer window displays context-sensitive help menus.

Chapter 2: Getting Acquainted with the Tools Window

In This Chapter

- ✓ Displaying the Tools window
- ✓ Identifying and using basic drawing tools
- ✓ Creating images with drawing and painting tools
- ✓ Modifying images using text, color, transformations, and more

This chapter introduces you to the drawing tools that Flash offers. You can use drawing tools to create original artwork or modify existing images. Pens, Pencils, Erasers, and Paint Buckets are just a few of the tools you explore in this chapter.

Locating and Using Drawing Tools

To create, select, and modify artwork, you use the Tools window (also called the toolbox) shown in Figure 2-1 to select and apply one or more tools to your Flash workspace, the Stage. By default, the Tools window appears automatically when you start Flash.

If you don't see the Tools window, choose Window⇨Tools to display it.

As Figure 2-1 shows you, the Tools window contains four distinct sections:

- ◆ **Tools:** Contains the tools you use to draw, paint, and select. This chapter describes the tools in the Tools section.
- ◆ **View:** Contains tools for repositioning and zooming images on the Stage.
- ◆ **Colors:** Contains the stroke and fill modifiers. (You use the *stroke* modifier to specify a color for stroke-related tools, such as the Line and Pen tools; you use the *fill* modifier to specify a color for fill-related tools, such as the Oval and Rectangle tools.)
- ◆ **Options:** Contains the options associated with the currently selected tool. Options (sometimes called *modifiers*) affect the way the selected tool behaves.

Table 2-1 contains a quick reference of all the tools discussed in this chapter and what they do.

Figure 2-1: The Tools window offers a wealth of tools you can use to draw, paint, and edit images.

Table 2-1 Flash Tools		
Button	Tool Name	What It Does
	Arrow	Allows you to select an object (also see Lasso tool)
	Brush	Allows you to create colorful paintbrush-like strokes
	Dropper	Allows you to copy the color of one object and apply that color to another object
	Eraser	Allows you to erase fills and strokes
	Fill Transform	Allows you to transform (rotate, scale, skew, or distort) an object containing a gradient or bitmap fill

<i>Button</i>	<i>Tool Name</i>	<i>What It Does</i>
	Free Transform	Allows you to transform (rotate, scale, skew, or distort) an object not containing a gradient or bitmap fill
	Ink Bottle	Allows you to change the color, width, or style of lines or shape outlines
	Lasso	Allows you to select an oddly shaped object
	Line	Allows you to create straight lines
	Oval	Allows you to draw ovals of all shapes and sizes, from a narrow cigar shape to a perfect circle
	Paint Bucket	Allows you to fill a closed shape with a solid color, gradients, and bitmapped patterns
	Pen	Allows you to create straight lines and curves
	Pencil	Allows you to draw lines, shapes, and freehand objects
	Rectangle	Allows you to draw rectangles of all shapes and sizes, from a narrow tube-like shape to a perfect square
	Subselect	Allows you to select, drag, and reshape your drawing by using anchor points and tangent handles
	Text	Allows you to create text

When you select a tool from the Tools, View, or Colors section, the Options section in the toolbox changes to reflect the options associated with that particular tool.

Arrow Tool

You select an object by clicking the Arrow tool and then clicking an object that appears on the Stage. After you select an object, the Arrow tool enables you to drag and reshape the object.

After you select an object and click the Arrow tool, the selection appears highlighted with a crosshatched pattern, and the following options appear in the Options section of the Tools window, shown in Figure 2-2:

- ◆ **Snap to Objects:** When turned on, the Snap to Object toggle aligns objects with the movie's grid lines automatically as you draw. (Grid lines exist, although you can't see them. To display grid lines, choose View⇨Grid⇨ShowGrid.) To set the snap accuracy, choose View⇨Guides⇨Edit Guides. Then, from the Snap Accuracy drop-down list, select from among the Must Be Close, Normal, or Can Be Distant options. The default setting for the Snap to Objects modifier is Normal.
- ◆ **Smooth:** Click this tool to smooth the selected line or shape outline.
- ◆ **Straighten:** Click this tool to straighten the selected line or shape outline.

Brush Tool

The Brush tool acts like a paintbrush, creating strokes of color. By varying the style of the brush and the brush stroke, you can create many interesting effects.

To use the Brush tool, follow these steps:

1. Select the **Brush tool** from the toolbox.
2. Select a fill color by clicking the **Fill Color pop-up menu** located under the **Colors** section in the **Tools** window and dragging the eye-dropper that appears to the color that you choose.
3. Select a paint mode by clicking the **Brush Mode modifier** located under **Options** in the toolbox and dragging the arrow that appears to one of the following paint modes:

Make a mistake? Undo to the rescue!

Sometimes when you're drawing on the Stage, you want to undo an action (especially when you begin drawing in Flash!). To undo an action, simply choose Edit→Undo or press Ctrl+Z.

The number of actions you can undo is determined by the Undo levels set in the General

Preferences, which you display by choosing Edit→Preferences and clicking the General tab. (The default setting for Undo Levels preference is 100.)

To redo an undone action, choose Edit→Redo or press Ctrl+Y.

- **Paint Normal:** Paints over fills and strokes on the same layer.
- **Paint Fills:** Paints fills and blank areas, leaving strokes untouched.
- **Paint Behind:** Paints in blank areas, leaving fills and strokes on the same layer untouched.
- **Paint Selection:** Paints the currently selected fill.
- **Paint Inside:** Paints only the fill at which you begin your brush stroke. Starting at an empty point (or outside the fill area) paints nothing.

4. **Select a brush size from the Brush Size modifier (see Figure 2-3).**
5. **Select a brush shape from the Brush Shape modifier (refer to Figure 2-3).**
6. **Press and hold down the mouse button and drag the cursor onto the Stage to paint.**

Shift+drag constrains brush strokes to horizontal and vertical directions.

Dropper Tool

The timesaving Dropper tool enables you to copy one object's color and apply it to another.

To use the Dropper tool, follow these steps:

1. **Select the Dropper tool from the toolbox.**
2. **Position the Dropper tool over an object on the Stage whose color you want to copy and then click.**

Flash automatically copies the attributes from the object to memory and redisplay the Dropper tool as the Paint Bucket tool. When you click another object, you transfer the copied color to the new object.

Figure 2-3: The options associated with the Brush tool include brush size and shape.

Eraser Tool

You can use the Eraser tool to erase fills and strokes. You can either drag the tool over the areas you want to erase or erase an area all at once.

To erase by using the dragging method, follow these steps:

1. **Select the Eraser tool from the Tools window.**
2. **Select an eraser mode by clicking the Eraser Mode icon under Options in the toolbox; then drag the arrow that appears to one of the following eraser modes:**
 - **Erase Normal:** Erases strokes and fills on the same layer.
 - **Erase Fills:** Erases fills but not strokes.

- **Erase Lines:** Erases strokes but not fills.
 - **Erase Selected Fills:** Erases presently selected fills but not strokes, selected or not.
 - **Erase Inside:** Erases only the fill at which you begin your eraser stroke. Starting at an empty point (or outside the fill area) erases nothing.
3. **Select an eraser shape and size by clicking the down arrow and selecting from the drop-down list that appears.**
 4. **Make sure that the Faucet modifier (see Figure 2-4) is not selected.**
 Selecting the Faucet modifier works as kind of a reverse paint bucket, erasing all strokes and fills inside a shape with a single click. Selecting the Faucet modifier turns off the ability to erase portions of an image by dragging the mouse.
 5. **Position the pointer on the Stage and, while holding down the mouse button, drag to erase.**

To erase an entire fill area or stroke segment at one fell swoop, select the Eraser tool. Then select the Faucet modifier and click once on the fill area or stroke segment you want to erase. (A *fill area* is the area inside an outline stroke, such as the inside of a circle or a rectangle.)

Double-clicking the Eraser tool erases everything on the Stage.

Fill Transform Tool

The Fill Transform tool allows you to *transform* (rotate, scale, skew, or distort) an object containing a gradient or bitmap fill.

To use the Fill Transform tool, follow these steps:

- 1. On the Stage, select an object containing a gradient or bitmap fill.**
- 2. Select the Fill Transform tool from the toolbox.**

Sizing handles and a transformation point appear on the object.

- 3. Apply one or more of the following transformation effects:**

- Click and drag the square sizing handles on the sides of the object to resize or distort the object.
- Click and drag the circular sizing handles on the corners of the object to rotate the object.
- Click and drag the square resizing object in the center of the object to scale the object.
- Click and drag the circular sizing handle you find in the upper-right corner of the object to skew the object.

The *transformation point* is the point on an object in relation to which Flash calculates all transformations. By default, Flash locates an object's transformation point in the center of that object. You can click and drag the transformation point you see in the center of an object to change the location of the transformation point.

Free Transform Tool

You use the Free Transform tool to *transform* (rotate, scale, skew, or distort) an object.

To use the Free Transform tool, follow these steps:

1. **On the Stage, select the object you want to transform.**
2. **Select the Free Transform tool from the toolbox.**
Sizing handles appear on the object.
3. **Select a transform mode by clicking one of the following icons (shown in Figure 2-5) under Options in the toolbox:**
 - **Rotate And Skew:** Allows you to rotate and skew an object based on the object's transformation point. (By default, the transformation point is located in the center of the object; you can click and drag the transformation point to change its location.)

- **Scale:** Allows you to make an object smaller or larger while retaining the object's original proportions.
- **Distort:** Allows you to make an object smaller or larger while changing the object's original proportions.
- **Envelope:** Allows you to reshape an object by extending or reducing the object at any of multiple perimeter points.

4. Position the pointer on the Stage, click the sizing object handles, and drag to apply the transformation effect you chose in Step 3.

If you change your mind after applying a transformation effect, you can undo that effect by choosing **Modify**⇨**Transform**⇨**Remove Transform**.

Ink Bottle Tool

You use the Ink Bottle tool to change the color, width, or style of lines or shape outlines.

To use the Ink Bottle tool, follow these steps:

- 1. Select the Ink Bottle tool from the toolbox.**
- 2. In the Properties panel, select a stroke color, height, and style.**
If the Properties panel isn't visible, select **Window**⇨**Properties** to display it.
- 4. Move the pointer over the line that you want to change and then click.**

Lasso Tool

The Lasso tool enables you to select an oddly shaped object. To lasso an object, follow these steps:

- 1. Select the Lasso tool from the toolbox.**
- 2. Position the pointer on the Stage and, while holding down the mouse button, drag an outline around the object you want to select.**

When you select the Polygon mode by clicking the Polygon Mode icon (see Figure 2-6), you can outline an oddly shaped object by using a series of drags and clicks rather than straight freehand drawing. To finish an outline in Polygon mode, double-click your mouse.

While using the Lasso tool, you can access the Polygon mode on a temporary basis by simply holding down the Alt key.

You use the Magic Wand modifier and Magic Wand properties only if you want to modify or copy the color of a bitmap image. For more information, choose Help⇧Using Flash to display Flash help. Then click the search button and follow the prompts to search for detailed instructions on using the Magic Wand.

Line Tool

The Line tool enables you to create flawlessly straight lines. You can even connect these straight lines to form shapes, such as stars or octagons.

To create a straight line, follow these steps:

1. **Select the Line tool from the toolbox.**
2. **Select a stroke color by clicking the Stroke Color drop-down box in the Colors section of the Tools window or in the Properties panel.**
To display the Properties panel, choose Window⇨Properties.
3. **In the Properties panel, select a stroke weight by using the slider.**
4. **In the Properties panel, also select a stroke style by clicking the Stroke Style drop-down list.**
5. **Holding down the mouse button, drag the cursor onto the Stage.**
6. **Release the mouse button to complete the line.**

Oval Tool

The Oval tool enables you to draw ovals of all shapes and sizes, from a narrow cigar shape to a perfect circle.

To create an oval, follow these steps:

1. **Select the Oval tool from the Tools window.**
2. **Select a stroke color by clicking the Stroke Color Control in the Colors section of the Tools window or in the Properties panel.**
To display the Properties panel, choose Window⇨Properties.
3. **Select a fill color by clicking the Fill Color icon located in the Colors section of the Tools window.**
4. **Holding down the mouse button, drag the cursor onto the Stage.**
5. **Release the mouse button.**

The oval is complete.

To constrain the shape to a circle, use Shift+drag.

Paint Bucket Tool

The Paint Bucket tool enables you to fill a closed shape with a solid color, gradients, and bitmapped patterns. If the shape isn't fully enclosed or has a gap, you can ask Flash to ignore the gap and fill the shape anyway. The Paint Bucket tool also enables you to change the color of existing fills.

To fill a shape with color by using the Paint Bucket tool, follow these steps:

1. Select the Paint Bucket tool from the Tools window.
2. Select a fill color from the Fill Color pop-up menu in the Colors section of the Tools window.
3. Select the desired mode from the Gap Close modifier located under Options, shown in Figure 2-7, if your shape has a gap.
4. Position the Paint Bucket tool over the fill and click.

The color you chose in Step 2 now fills your shape.

If nothing happens when you click inside the shape, you may have an undetectable gap. Change your gap setting and try again.

Paint Bucket tool

Fill color menu

Gap close modifier

Figure 2-7: Use the Paint Bucket tool (and options) to fill shapes with color.

Pen Tool

You can use the Pen tool to create straight lines and curves. The Pen tool works by filling in the end points you specify. (If you want to create straight lines and curves by dragging the cursor rather than by specifying end points, check out the Pencil tool in the following section.)

To create a line by using the Pen tool, follow these steps:

1. **Select the Pen tool from the Tools window.**
2. **Select a stroke color by clicking the Stroke Color Control in the Colors section of the Tools window or in the Properties panel.**

To display the Properties panel, choose Window⇨Properties.

3. **Select a fill color by clicking the Fill Color icon located in the Colors section of the Tools window.**
4. **To draw straight-line segments with the Pen tool, click the Stage to create end points.**

Flash automatically creates a straight line between the end points you create. When you connect the points to create a shape — a triangle, for example — Flash automatically fills that shape with the fill color you chose in Step 3.

TIP

5. **To create curved line segments, click the Stage and drag the Pen tool.**

To reshape line segments, click the line and drag the Pen tool.

TIP

You can set Pen tool preferences (for example, how the end points appear on the Stage) by choosing Edit⇨Preferences from the main menu and clicking the Editing tab.

Pencil Tool

The Pencil tool acts much like a real pencil. You can draw lines, shapes, or objects freehand. Flash straightens or smooths lines according to the selected Pencil modifier.

To draw with the Pencil tool, follow these steps:

1. **Select the Pencil tool from the Tools window.**
2. **Select a Drawing modifier, as shown in Figure 2-8.**
3. **Select a stroke color from the Stroke Color pop-up menu located in the Colors section of the Tools window or in the Properties panel.**

To display the Properties panel, choose Window⇨Properties.

Figure 2-8: You can create smooth or straight lines using the Pencil tool.

4. In the Properties panel, select a Stroke Weight by using the slider.
5. In the Properties panel, also select a Stroke Style from the drop-down list.
6. Drag the cursor to draw on the Stage.

Rectangle Tool

The Rectangle tool assists you in drawing rectangles of all shapes and sizes, from a narrow tube-like shape to a perfect square.

To create a rectangle, follow these steps:

1. Select the Rectangle tool from the Tools window.

2. Select a stroke color from the Stroke Color Control in the Colors section of the Tools window or in the Properties panel.
3. Select a fill color from the Fill Color pop-up menu.
4. Click the Round Rectangle modifier shown in Figure 2-9 to display the Rectangle Setting dialog box and then enter a corner radius value to round the corners of the rectangle.

A value of zero creates sharp corners.

5. Click OK.
 6. Hold down the mouse button and drag the cursor onto the Stage.
- Release the mouse after you create the rectangle or square you want.

To constrain the shape to a square, use Shift+drag.

Rectangle tool

Figure 2-9: You specify the shape of your rectangle's corners by using the Round Rectangle modifier.

Round rectangle modifier

Subselect Tool

Clicking the Subselect tool enables you to select, drag, and reshape your drawing by using anchor points and tangent handles, as shown in Figure 2-10.

Figure 2-10: Clicking an object with the Subselect tool displays anchor points and tangent handles you can manipulate.

Text Tool

The Text tool allows you to create text for your movies. You can manipulate text as an object or as basic shapes to create cool effects.

To create a single-line text element, select the Text tool, click in the Stage, and type.

To create a multiline text element, select the Text tool, click in the Stage, drag to create a rectangle, and type.

Chapter 3: Using Layers

In This Chapter

- ✓ Getting in touch with layers
- ✓ Viewing layers
- ✓ Creating and working with layers
- ✓ Using guide layers to position lines, shapes, and symbols
- ✓ Using motion guide layers to define a nonlinear motion path
- ✓ Using mask layers to show only selected portions of images

Do you remember those overhead projectors and the clear plastic transparencies they used? To understand layers, imagine this scenario: You have a stack of 40 transparencies. Each one has an image on it, and you decide to change one of the images. You simply thumb through the transparencies to get to the one you want to change, change the image on the transparency, and return it to its place in the stack. When you stack the transparencies, you can see through them to view all the other images. You can change their order. You can draw on one transparency without affecting the others. You can omit some and add others. In fact, you can add as many as you want. Now you have a basic understanding of what layers are all about. However, Flash layers — which you manipulate by using the Timeline — are far more versatile. Guide layers, motion guide layers, and masking layers, all of which I explain in this chapter, are specialized types of layers you can use to create sophisticated graphic effects.

Getting Familiar with Layers

Flash displays all the layers contained in a movie in the Layers window (see Figure 3-1), which you find above the Stage and left of the Timeline. As you may expect, clicking the name of a layer in the Layers window selects that layer.

Working with numerous objects on multiple layers can be confusing. Flash brings order to the confusion by offering three viewing features located in the Layers window. Clicking the icons that represent these three features, as you see in the following list, allows you to manipulate the selected layer:

Figure 3-1: The icons in the Layers window let you view and work with layers.

- ◆ **Show/Hide All Layers:** Represented by an eye icon, this feature toggles between making all objects on the selected layer disappear or reappear. A layer (plus all the objects on that layer) is hidden when you see a red X in the Show/Hide All Layers column; the layers are visible if a dot appears in the column.
- ◆ **Lock/Unlock All Layers:** Represented by a padlock icon, this feature disables/enables the editing of all objects while still allowing those objects to be visible. A layer is locked when you see a padlock icon in the Lock/Unlock All Layers column and is unlocked when a dot appears in the column.
- ◆ **Show All Layers As Outlines:** Represented by a hollow square icon in the Show All Layers As Outlines column, this feature toggles between displaying all objects on a layer with a colored outline and displaying

them normally. The objects on a layer are displayed as an outline when a hollow square icon appears next to the layer's name. A solid square icon shows that all objects on a layer are being displayed normally.

Creating Layers

Creating a layer is a simple process. When you create a layer, Flash activates the new layer and displays it in the Layers window directly above the previously selected layer.

To create a layer, click the Insert Layer button located in the lower-left corner of the Timeline, as shown in Figure 3-2.

Alternatively, you can choose Insert → Timeline → Layer from the main menu to create a new layer.

The total number of layers (no matter how many) doesn't affect the file size. You can insert as many layers as your computer's memory can handle.

Insert layer button

Figure 3-2: You create a new layer by clicking the Insert Layer button.

Working with Layers

To manipulate a layer, you must first select it in the Layers window, making it the active layer and displaying the contents of the layer on the Stage. Flash lets you activate only one layer at a time — you can select multiple layers but not activate multiple layers. The active layer can be locked, unlocked, copied, deleted, or moved to a new location. A layer is active and available for editing when the Pencil icon appears next to the layer name inside the Layers window. When the pencil icon has a red line through it, the layer is active but cannot be edited — perhaps because the layer is locked.

Selecting a layer

Selecting a layer makes it *active*, allowing you to draw on it, paint on it, and otherwise modify it. The layer must be active to perform any modifications. Modifying includes renaming, locking, showing, hiding, copying, deleting, and reordering.

To select a layer, choose one of the following methods:

- ◆ Position the cursor on the Stage and click (select) an object on the layer you want to work with.
- ◆ From the Timeline, click a frame that's located on the layer you want to work with.
- ◆ Click the layer's name on the Timeline.

Selecting two or more layers

By selecting multiple layers, you can simultaneously unlock or lock layers, change layer order, show or hide layers, and turn layer outlines on or off.

To select two or more layers, do the following:

- 1. Click a layer name on the Timeline to select that layer.**
- 2. Shift+click another layer name to select all the layers between the initially selected layer and the shift-clicked layer.**
- 3. Ctrl+click a layer name in the selected block to deselect that layer.**

Copying a layer

Copying a layer can save you time because you don't need to re-create a complicated layer. For example, you can use the Copy command to create multiple animated objects that are the same but that need to follow a slightly different path, such as a flock of flying birds.

To copy a layer, follow these steps:

1. **Select the layer you want to copy by clicking the layer name on the Timeline.**
2. **Choose Edit⇨Timeline⇨Copy Frames.**
3. **Create a new layer by clicking the Insert Layer button in the lower-left corner of the Timeline.**
4. **Select the new layer and choose Edit⇨Timeline⇨Paste Frames.**

Renaming a layer

When you create a layer, Flash gives that layer a generic name such as Layer 1, Layer 2, Layer 3, and so on. To give an existing layer a more descriptive name, do any one of the following:

- ◆ Select the layer name on the Timeline and choose Modify⇨Timeline⇨Layer Properties. Enter the new name in the Name text field of the Layer Properties dialog box.
- ◆ Right-click the layer name on the Timeline. From the context menu, choose Properties. Enter the new name in the Name text field of the Layer Properties dialog box.
- ◆ Double-click the layer name on the Timeline, delete it, and enter the new name.

Deleting a layer

Suppose that you're unhappy with what you created on a layer. No problem — just get rid of it. To delete a layer, choose one of the following methods:

- ◆ Right-click the layer name on the Timeline. From the context menu that appears, select Delete Layer.
- ◆ Select the layer name on the Timeline and, while holding down the mouse button, drag the layer to the garbage can icon on the Timeline.
- ◆ With the layer name on the Timeline selected, click the garbage can icon on the Timeline.

Modifying layer properties

You can modify any of the properties associated with a layer by using the Layer Properties dialog box.

To do so, follow these steps:

1. **From the Timeline, double-click the layer's icon located to the left of the layer name.**

The Layer Properties dialog box appears.

2. **Modify one or more properties displayed in the Layer Properties dialog box.**

You can modify any or all of the following:

- **Name:** Type a new name for a layer in this field to rename the layer.
- **Show:** Checking this option displays a layer's objects on the Stage. Unchecking this option hides a layer's objects.
- **Lock:** Checking this option disables editing for all the objects contained on a layer. Unchecking this option enables you to edit all the objects on a layer.
- **Type:** You can choose one of the following layer types: Normal (the default type of layer), Guide (an “overlay” layer you use to align artwork on an underlying layer), Guided (a normal layer linked to a motion guide layer), Mask (a type of layer on which you create holes through which you expose the objects on one or more underlying layers), Masked (a normal layer linked to a mask layer), or Folder (a layer which contains other layers).

For details on the Guide and Guided layer types, see the “Positioning Elements with Guide Layers” section, later in this chapter; for the skinny on the Mask and Masked layer types, see the “Masking Parts of an Image with Mask Layers” section, later in this chapter.

- **Outline Color:** Clicking the drop-down color swatch allows you to choose the color Flash uses to outline the selected layer.
- **View layer As Outlines:** Checking this option tells Flash to display layer objects on the Stage as outlines. Unchecking this option tells Flash to display layer objects on the Stage normally.
- **Layer Height:** Clicking this drop-down list allows you to specify the height of a layer as it appears in the Layers window. You can choose from 100% (the default), 200%, and 300%.

3. **Click OK to make the modifications.**

The changes you make appear in the Layers window next to the layer's name.

Positioning Elements with Guide Layers

You use *guide layers* to help position lines, shapes, and symbols on the Stage by using horizontal and vertical *guides*. (As you see in Figure 3-3, guides look

like crosshairs.) Guide layers don't actually show up in the final, published movie; they exist only during development.

A *motion guide layer* is a special type of guide layer that lets you specify a path along which motion-tweened animation sequences can be guided. (You find out how to create motion-tweened animation sequences in Book VII, Chapter 5.)

You can link multiple layers to a motion guide layer to have multiple objects follow the same path.

Creating standard guide layers

You create a standard guide layer by first creating a regular layer and then designating that layer as a standard guide layer.

To create a standard guide layer, do the following:

- 1. In the Layers window, right-click the name of an existing layer.**

A pop-up menu appears.

- 2. Choose Guide from the pop-up menu.**

In the Layers window, the page icon next to the name of the layer is replaced with an icon that looks like a guide ruler, as shown in Figure 3-3.

To add guides to your standard guide layer,

- 1. Click your guide layer in the Layers window to select it.**

- 2. Choose View⇨Rulers from the main menu.**

Horizontal and vertical rules appear, as shown in Figure 3-3.

- 3. Click the horizontal rule and drag down to position one or more horizontal guides.**

If you make a mistake, you can start over by dragging the guide back to the horizontal rule and releasing the mouse button.

- 4. Click the vertical rule and drag to the right to position one or more vertical guides.**

If you make a mistake, you can start over by dragging the guide back to the vertical rule and releasing the mouse button.

To set preferences such as guide color, choose View⇨Guides⇨Edit Guides.

Figure 3-3: Creating a standard guide layer is as easy as right-clicking an existing layer and choosing Guide from the pop-up menu that appears.

Creating motion guide layers

You use a motion guide layer to define a nonlinear path for a motion-tweened animation sequence.

For example, if you want to create an animation showing a mouse darting around in circles on the screen — as opposed to a mouse running in a straight line across the screen — you need to create a motion-tweened animation sequence, or tweened animation for short, that shows a mouse cavorting along a nonlinear path.

To create a motion guide layer, follow these steps:

- 1. Create a tweened animation.**

To find out how to do this, see Book VII, Chapter 5.

- 2. Right-click the layer that contains the tweened animation sequence and select Add Motion Guide from the menu that appears.**

3. Use the Pen, Pencil, Line, Circle, Rectangle, or Brush tool to draw the desired path on the Stage.
4. Click the Arrow tool and choose View⇨Snapping⇨Snap To Objects; then drag the tweened instance to the beginning of the path in the first keyframe and to the end of the path in the last keyframe.

Checking the Snap To Objects option causes a black circle to appear when you correctly align the tweened instance with the ends of the path.

Masking Parts of an Image with Mask Layers

A *mask* layer works with a *masked* layer to create the *masking* effect. (Say *that* three times fast.) A simple explanation of a mask and masked layer is this: Take two pieces of paper, cut holes in one piece and leave the other untouched. Place the paper with holes on top of the untouched paper so that you can view the underlying paper through the holes. The piece of paper with holes in it is the mask layer, and the underlying piece of paper is the masked layer.

Unlike the paper masks you may be used to, however, a mask in Flash doesn't cover what's beneath; instead, a Flash mask acts like a window to show through, or *spotlight*, what's beneath. Also unlike plain paper masks, a masked layer in Flash can contain numerous transparent layers.

Creating a mask layer

To create a mask layer, follow these steps:

1. **Select the layer that holds the images to be viewed through the mask.**

Because a mask layer will cover it, this underlying layer is referred to as the *masked* layer. The masked layer I demonstrate in this section is shown in Figure 3-4.

2. **Choose Insert⇨Timeline⇨Layer from the main menu to create a mask layer.**

The mask layer appears above the masked layer in the Layers window.

3. **From this newly created mask layer, which is now active, draw filled shapes or add type, symbols, or instances to create the mask.**

Don't use gradients, transparencies, colors, bitmaps, or line style, because Flash disregards these. You can see the mask layer I use in this section in Figure 3-5.

Figure 3-4:
A masked layer is designed to be displayed beneath a mask layer.

Figure 3-5:
This mask layer will eventually be placed over a masked layer.

4. Return to the Timeline after you finish drawing, position the cursor over the mask layer, and right-click it.

A context menu appears.

5. Select Mask.

The layers link together. You can see the masking effect in Figure 3-6.

Editing mask layers

After the masking is complete, the layers are locked. (A padlock icon appears next to both layer names in the layer list.) If you want to reposition the mask, follow these steps:

1. Unlock the layers by clicking the Padlock icon next to the layer's name in the Lock/Unlock All Layers column of the Layers window.

The red slash on the Pencil Edit icon disappears to show you that you can now modify the layers.

2. Drag the mask to the desired location on the Stage.
3. Relock the mask and masked layers by clicking the Padlock icon associated with each layer to display the Padlock icon.

Figure 3-6: Placing the mask in Figure 3-5 over the masked layer in Figure 3-4 creates this effect.

Chapter 4: Creating Reusable Symbols

In This Chapter

- ✓ **Creating and working with symbols (buttons, graphics, and movie clips)**
- ✓ **Converting animations to symbols**
- ✓ **Adding instances of symbols to your movies**

A *symbol* is a reusable element such as a button, bitmap image, animation, movie clip, or sound file. You store symbols in the Library so that you can find them easily when you want to add them to your movies. (Flash comes with a handful of symbols to get you started.)

In this chapter, you see how to create and work with symbols. Because button symbols are so popular, I devote a separate section (“Working with Buttons”) to their care and feeding. Finally, you also see how to make copies — called *instances* — of symbols and add them directly to your movies.

Working with Symbols

Using symbols speeds up development time because you don’t have to reinvent the wheel. After you create an attractive image, you can designate that image as a symbol, copy it to the Library panel (which you can view by choosing Window⇨Library), and reuse it — with slight modifications, if you like — over and over again, as many times as you like, by creating instances of that symbol.

Using symbols also reduces movie playback time because Flash needs to download a symbol only once, no matter how many instances you include in your movie.

Three basic types of symbols exist:

- ◆ **Graphic:** Graphic symbols work in sync with the Timeline of the main movie. These symbols are reusable fixed images or reusable animations. One fixed graphic symbol takes up one frame on the main Timeline, two fixed graphic symbols take up two frames on the main timeline, and so on.

- ◆ **Button:** Button symbols work with their very own four-frame Timeline. The four frames are displayed as one frame on the movie Timeline that is separate from the main Timeline. Each button on the Stage has its own set of four frames assigned to it, meaning that each button can have its own personality. (See the section “Working with Buttons,” later in this chapter, for more information.)
- ◆ **Movie Clip:** Movie Clip symbols work with a multiframe Timeline that plays separately from the movie’s Timeline. They’re basically tiny movies inside the larger, main movie. Movie Clip symbols play separately from the main movie. You can place a movie-clip instance on a button symbol Timeline to create an animated button.

When you edit a symbol, all the instances associated with the symbol update automatically. Editing a specific instance of a symbol, however, does not cause the symbol to change.

Creating symbols

You can create symbols in two ways:

- ◆ Turn an existing graphic or graphics into a symbol by selecting it from the Stage and converting it.
- ◆ Make an empty symbol and either create the contents for it or import the contents in symbol-editing mode.

Creating a symbol using selected objects

To create a symbol using existing graphics, follow these steps:

1. **Select the Arrow tool from the Tools window.**
2. **Position the arrow on the Stage and use the arrow to drag a rectangle around the graphic or graphics being converted to select them.**
3. **Choose Modify ⇨ Convert To Symbol from the main menu.**
The Convert To Symbol dialog box appears, as shown in Figure 4-1.
4. **Type a name for the symbol in the Name field.**
5. **Select the appropriate radio button for the symbol — Movie Clip, Button, or Graphic.**
6. **Click the registration grid to change the registration point of the symbol (optional).**

By default, Flash assumes coordinates of 0,0, which translates to a registration point in the upper-left corner of the converted symbol.

7. **Click OK.**

Figure 4-1:
The Convert To Symbol dialog box.

If you want to create a symbol using a scripted object (rather than a plain-vanilla graphic), you can click the Advanced button you see on the Convert To Symbol dialog box to set scripting-related properties.

Creating a new empty symbol

To create a new empty symbol, follow these steps:

- 1. Choose Edit→Deselect All from the main menu.**

This precaution ensures that nothing is selected on the Stage. You should start with a clean slate.

- 2. Choose Insert→New Symbol from the main menu.**

Alternatively, you can click the Options menu you see in the upper-right corner of the Library window and scroll to New Symbol.

The Create New Symbol dialog box appears.

- 3. Type a name for the symbol in the Name field.**

4. Select the appropriate radio button — Movie Clip, Button, or Graphic.

5. Click OK.

The screen changes to reflect the following alterations:

- The screen is now in symbol-editing mode.
- Small crosshairs appear in the middle of the screen. This is the symbol's *registration point*. (Flash uses the registration point for positioning and transformations, such as scaling and skewing.)
- The symbol is added to the Library window.
- You see the symbol name added above the Timeline in the upper-left corner of the window.

6. Create the symbol content by drawing with the drawing tool, creating instances of other symbols, or importing media.

7. Choose Edit ⇨ Edit Document to return to regular document-editing mode.

Duplicating symbols

To duplicate a symbol, follow these steps:

- 1. Choose Window ⇨ Library to display the Library window.**
- 2. Select the desired symbol from the Library window.**
- 3. Right-click the symbol and choose Duplicate from the pop-up menu that appears.**

The Duplicate Symbol dialog box appears. Notice that the symbol name has the extension `copy` added.

4. Use the default name or type a new name for the copied symbol in the Name field.

5. Click OK.

The duplicate symbol has no connection to the original symbol, and each can be changed without affecting the other.

Converting animation into a movie clip symbol

Animation that contains a repeating or looping motion works best if you convert it to a movie clip, which reduces file size.

To change animation on the Stage into a movie clip, follow these steps:

1. Choose **File**⇨**Open** to display the Open dialog box, and then click the **Look In** drop-down box and select the file you want to open. When you finish, click **Open**.
2. From the main Timeline, select all frames and all layers that contain the animation to be converted.
3. Choose **Edit**⇨**Timeline**⇨**Copy Frames** or right-click the selection and choose **Copy Frames** from the context menu that appears.
4. Deselect the selection by clicking outside of the selection with the **Arrow** tool or choosing **Edit**⇨**Deselect All**.
5. Choose **Insert**⇨**New Symbol**.

The Create New Symbol dialog box appears.

6. Type a name for the symbol in the **Name** field.
7. Select the **Movie Clip** radio button.
8. Click **OK**.

The screen is now in symbol-editing mode, and a new symbol is ready for editing.

9. Select **Frame 1** on **Layer 1** from the Timeline and choose **Edit**⇨**Timeline**⇨**Paste Frames**.

The frames you copied from the main Timeline in Step 3 are now pasted to the Timeline of the movie clip symbol, and you can reuse these frames throughout the movie. All the elements from the copied frames are now a standalone movie.

To return to regular editing mode, choose **Edit**⇨**Edit Document**.

10. From the main Timeline, select all frames and all layers that contain the *original* animation (the preconversion version) and delete them by choosing **Edit**⇨**Timeline**⇨**Remove Frames**.

Placing a movie clip symbol on the Stage

To work with an instance of a movie clip, follow these steps:

1. Open a movie by choosing **File**⇨**Open** to display the Open dialog box.
2. Click the **Look In** drop-down box and select the file you want to open; when you finish, click **Open**.
3. Choose **Insert**⇨**Scene**.
Flash displays an empty Stage, a new Timeline with a single layer, and a blank keyframe in frame one.
4. Choose **Window**⇨**Library** to display the Library window if it's not already on the screen.

5. In the Library window, click the name of the movie clip you want to add to your movie and drag the clip onto the Stage.

Viewing movie clip animation

To view a movie clip animation in a movie, follow these steps:

1. Place a movie clip onto the Stage (see the previous section for details) and then choose **Control**⇨**Test Scene**.

A progress bar displays while the movie is being exported. (The movie is being exported to a Shockwave format and is renamed with the `.swf` extension.) When the export finishes, the Flash Player appears.

2. Choose **Control**⇨**Play** to view the movie.
3. Click the Close icon in the upper-right corner of the Flash Player to return to the Stage.

Working with Buttons

Buttons are a special class of symbol — special because they do something useful in response to a user’s mouse click. (In other words, buttons are *interactive*.)

Thanks to their interactivity, buttons are very popular among Web design folk; virtually every Web site contains at least a handful. Buttons can be very elaborate, using movie clips and sound, or they can be very straightforward, using simple graphics that change modestly when a mouse pointer rolls over them. In Flash, a button is a symbol associated with a *behavior*. When you create an instance of a button and assign a behavior to that instance (as I describe in the next section), Flash creates a Timeline containing four keyframes.

- ◆ **Up state:** The status of the button’s appearance whenever the cursor lies outside the active zone of the button. (In other words, no button is “up,” waiting for a user’s click.) Frame 1 stores the Up state.
- ◆ **Over state:** The status of the button’s appearance when a user’s cursor rolls over the button. A graphic change typically happens here, alerting users that they can click the button. (In Flash parlance, when a user’s cursor is over a button, that user has encountered the *active zone*.) Frame 2 stores the Over state.
- ◆ **Down state:** The status of the button’s appearance when it’s clicked or selected. For example, most buttons appear depressed or highlighted in this state so that users know they’ve clicked successfully. Frame 3 stores the Down state.

- ◆ **Hit state:** The surface area of the button that you want to respond to mouse movement and clicks. The button surface area must be the same size or larger than the images in the Up, Over, and Down frames, and must define a solid, contiguous space. Failing to define the area for the Hit state causes Flash to use the image in the Up state frame as the Hit frame. Frame 4 stores the Hit state.

Creating a button symbol

To create a simple button, follow these steps:

1. **If the Timeline isn't visible, choose Window⇨Timeline.**

The Timeline appears.

2. **Choose Edit⇨Deselect All.**

This precaution ensures that nothing is selected on the Stage. You should start with a clean slate.

3. **Choose Insert⇨New Symbol.**

The Create New Symbol dialog box appears.

4. **Type a name for the button in the Name field.**

5. **Select the Button radio button and click OK.**

As shown in Figure 4-2, the Timeline changes to symbol-editing mode. The Timeline header holds titles for the Up, Over, Down, and Hit frames I describe in the “Working with Buttons” section.

6. **From the Timeline, select the first blank keyframe titled Up.**

7. **Create an Up state button image by using the drawing tools, placing a graphic symbol, or importing a graphic or create an animated button using the movie clip symbol.**

By default, the first keyframe is blank, designating the Up state. You must add keyframes for Over, Down, and Hit.

8. **From the Timeline, select the second frame titled Over and then choose Insert⇨Timeline⇨Keyframe.**

Flash duplicates the contents of the Up keyframe into the Over frame. The graphic on the Stage is highlighted and ready for modification. An exact duplication of the preceding keyframe enables you to precisely align the button images so that they don't appear to jump around when they change states.

9. **From the Stage, modify the graphic in the Over frame by using any drawing tool to reflect a change (for example, a size change or rotation).**

Figure 4-2: Creating a button in Flash is easy: Just specify the way you want the button to appear in each of four distinct states: Up, Over, Down, and Hit.

10. From the Timeline, select the third frame titled Down and choose Insert⇒Timeline⇒Keyframe.

Flash duplicates the contents of the Over keyframe into the Down frame. The graphic on the stage is highlighted and ready for modification.

11. From the Stage, use one or more drawing tools to modify the graphic in the Down frame to reflect a change (for example, create a color shift that appears to cast a shadow).

12. From the Timeline, select the last frame titled Hit and choose Insert⇒Timeline⇒Keyframe.

This fourth frame defines the area that responds to mouse movement. The zone must be the same size or larger than the images in the Up, Over, and Down frames. (In other words, don't crop the image area Flash suggests, which is the area defined by the Up state frame you created in Step 6.)

When defining the Hit zone for an elusive image, such as a block of text or a line drawing, use a filled geometric shape — such as a circle or square — that totally covers the image. That way, the user doesn't have to position the cursor with tedious precision to activate the button.

13. Choose **Edit**→**Edit Document** to exit the symbol-editing mode.

Testing your button symbol

To test a newly created button symbol, create an instance of that button and interact with it by following these steps:

1. Choose **Window**→**Library**.

The Library window appears.

2. Drag the button symbol you're interested in out of the Library and onto the Stage to create an instance of the button.

3. Choose **Control**→**Enable Simple Buttons**.

4. Manipulate the enabled button with the cursor.

As you drag your mouse onto and off of the button, notice how it changes.

The Up state defined for the button should appear initially; after you drag your mouse over the button, the Over state should appear; and so on.

You may find the following tips for working with buttons useful:

- ◆ Sometimes having buttons enabled is annoying. To disable buttons, choose **Control**→**Enable Simple Buttons** from the Flash main menu so that the check mark next to **Enable Simple Buttons** disappears.
- ◆ To position a button (or any other object) precisely on the Stage, select the object by clicking it; then use the arrows on your keyboard to nudge the object up, down, left, or right as desired.
- ◆ You can experiment with premade buttons by choosing **Window**→**Other Panels**→**Common Libraries**→**Buttons**.
- ◆ To add a behavior to a button — for example, to create a button that, when clicked, opens a Web page — first select the button on the Stage and then choose **Window**→**Development Panels**→**Behaviors** to display the Behaviors panel. In the Behaviors panel, click the **Add Behavior** icon and choose a behavior from the pop-up menu that appears. Also, be sure to check out Book VII, Chapter 5.

Working with Instances

In Flash, an *instance* is a copy of a symbol. Instances have their own sets of properties, all of which you can change without affecting the original symbol.

(As with any file, you can make a copy and change the copy without affecting the original file.) For example, when you scale, rotate, or skew an instance, the symbol from which that instance was taken remains untouched.

Creating a new instance of a symbol

To create a new instance, follow these steps:

1. **Choose a layer on the main Timeline.**
2. **Choose Window⇨Library to display a Library window if one isn't already on the screen.**

The Library window appears.

3. **Drag the desired symbol onto the Stage.**

Flash automatically creates a new instance of the symbol.

Animated graphic symbols comprise a series of framed images. So, depending on the effect you want to produce, you may have to modify several image frames (or keyframes) to modify an animated graphic symbol. To create gradual changes, you may have to tween your modified frames. See Book VII, Chapter 5 for more information on keyframes and tweening.

Inspecting instance properties

You can inspect and modify any of the properties of an instance to change how the instance looks and behaves. To inspect instance properties from the Stage, follow these steps:

1. **Select the Arrow tool from the Tools window.**
2. **Position the arrow on the Stage and use the arrow to drag a rectangle around the instance to select it.**
3. **Decide on a panel and open it by using one of the following methods:**
 - **Properties panel:** Shows the instance's behavior and settings. Choose Window⇨Properties.
 - **Info panel:** Shows the exact location and size of the instance symbol. Choose Window⇨Design Panels⇨Info.
 - **Actions panel:** Shows all actions associated with a graphic, button, or movie clip. Choose Window⇨Development Panels⇨Action.
 - **Movie Explorer:** Shows all the instances and symbols that make up the selected movie, in hierarchical order. Choose Window⇨Other Panels⇨Movie Explorer.

Changing the color and transparency of an instance

To change the color of an instance, follow these steps:

1. Select the Arrow tool from the Tools window.
2. Position the arrow on the Stage and use the arrow to drag a rectangle around the instance to select it.
3. Choose Window⇨Properties to display the Properties panel.
4. In the Properties panel, click the Color drop-down list to choose one of the following options:
 - **None:** Applies nothing.
 - **Brightness:** Adjusts lightness and darkness of the selected instance where -100% is black, 100% is white, and 0% is the instance's original color. Use the slider to adjust lightness and darkness.
 - **Tint:** Changes the color of the selected instance. Change the color using the RGB Value windows, as shown in Figure 4-3. In the RGB Value windows, enter the value numerically. Alternatively, if you don't know the RGB values for a color and would like to choose from a color chart instead, you can change the color of an instance by choosing Window⇨Design Panels⇨Color Mixer and selecting a color from the Color Mixer Panel that appears.

Figure 4-3: You can change the color of an instance using the Properties panel or the Color Mixer panel.

RGB value windows Expander button

- **Alpha:** Adjusts transparency, where 0% is completely transparent and 100% is completely opaque.
- **Advanced:** Adjusts red, green, blue, and transparency values of the instance individually. Click the Settings button to display the Advanced Effect dialog box shown in Figure 4-4. As shown in Figure 4-4, the left column of numbers enables you to adjust transparency by individual percentages; the right column enables you to adjust values by using a constant value.

Figure 4-4: The Advanced Effect dialog box enables you to control the transparency of the individual RGB components of a color.

Chapter 5: Making Movies

In This Chapter

- ✓ **Creating frame-by-frame animation**
- ✓ **Creating tweened animation**
- ✓ **Making your movies interactive**
- ✓ **Adding sound to your movies**

Flash provides a “one-stop shopping” application for creating multimedia-rich Web sites. As you see in this chapter, producing animated movies that contain wild morphing effects, synchronizing sound with movement, bringing logos to life, and setting up effective interactive navigational controls has never been easier.

Creating Animation

Frame-by-frame animation and tweened animation are the two forms of animation that you can create. The following list describes how each works:

- ◆ **Frame-by-frame:** Places slightly different images on individual frames.
- ◆ **Tweened:** Places images in two frames — in the beginning and ending keyframes — and lets Flash generate all the frames “in between” the starting and ending points.

Creating a frame-by-frame animation

In frame-by-frame animation, the contents of the Stage change in every frame — in other words, every frame is a *keyframe*. Frame-by-frame animation is a good choice for complex animation.

Frame-by-frame animation increases file size because Flash stores the values for each complete frame.

To create a frame-by-frame animation, follow these steps:

- 1. Using the Arrow tool, click a layer displayed in the Layers window (to the left of the Timeline) to select it.**

If you're working with a new file, Flash automatically creates a layer (called Layer1) for you to use. If you're working with an existing file, additional layers may appear in the Layers window. For more information on creating layers, check out Book VII, Chapter 3.
- 2. Select the frame on the Timeline where you want the animation to begin.**
- 3. Choose Insert⇨Timeline⇨Keyframe to turn the frame into a keyframe.**
- 4. Create an image on the Stage by importing a file, pasting a graphic from the clipboard, or using the drawing tools.**
- 5. Select the next frame on the Timeline; then add a new keyframe with the same contents as the previous keyframe by right-clicking the frame to open the context menu and choosing Insert Keyframe.**
- 6. Using the newly created frame, vary the image slightly on the Stage using one or more drawing tools.**
- 7. Repeat Steps 5 and 6 until you achieve the animation effect you want.**
- 8. Test the animation by using one of the following methods:**
 - Choose Control⇨Play.
 - Choose Window⇨Toolbars⇨Controller and click Play (it looks like the arrow icon you see on a VCR or DVD player) on the Controller that appears.

Creating tweened animation

Motion tweening and *shape tweening* are the two types of tweened animation that Flash creates. Both types have the same guiding principle. Here is a general description of a tweened animation:

- 1. Give Flash a beginning and an ending point of a sequence by placing objects in keyframes on the Timeline.**
- 2. Tell Flash to spread out the change over time by placing a number of in-between frames between the keyframes.**
- 3. Sit back while Flash calculates the incremental changes, creating a series of images that completes the animation in the allotted number of frames.**

Tweening a shape

You use *shape tweening* to create cool morphing effects, where one shape changes, or *morphs*, into another gradually.

To tween a shape, follow these steps:

1. **Select a layer by clicking its name in the Layers window.**
2. **In the Timeline, select the first empty keyframe.**
3. **On the Stage, create a shape by using any of the drawing tools.**
4. **Select a second frame on the Timeline where you want the animation to end.**
5. **Choose Insert⇨Timeline⇨Keyframe to turn the selected frame into a keyframe.**
6. **With the new, last keyframe selected, create a shape on the Stage using any of the drawing tools.**
Change the color and location if you want.
7. **Click the layer name that appears in the Layers window.**
Make certain that everything on the layer is selected.
8. **Open the Properties panel by choosing Window⇨Properties.**
9. **Choose Shape from the Tween drop-down list in the Properties panel.**
10. **Select one of the following blend options in the Properties panel:**
 - **Distributive:** Causes the intermediate shapes to be smoother.
 - **Angular:** Causes the intermediate shapes to be sharper.
11. **Make a selection from the Easing slider you see in the Properties panel by dragging the slider up and down or by entering a value in the Ease field.**

Choose one of the following:

- A value between -1 and -100 begins the tween slowly and speeds it up toward the end. Dragging the slider down has the same effect.
 - A value of 1 through 100 begins the tween quickly and slows it toward the end. Dragging the slider up has the same effect.
 - A value of 0 causes the movement to be constant. This is the default setting.
12. **Return to the Stage by clicking anywhere on the Stage. Press Ctrl+Enter on the keyboard to play back the animation.**

Tweening a motion

Two methods exist for creating a motion tween in Flash:

- ◆ **The Motion Tween option:** In this approach, you create the first and last keyframes — in other words, the starting and ending points for your motion tween — and instruct Flash to generate all the necessary frames in between. This approach is the one demonstrated in this chapter.
- ◆ **The Motion Tween command:** In this approach, you create the first keyframe — the starting point for your motion tween. Then you drag the object in the first keyframe to another position on the Stage and instruct Flash to generate both the ending point of the motion tween and all the necessary frames in between. I don't demonstrate this approach here. If you're interested, you can find out all about the Motion Tween command by clicking F1 to display the Flash help interface.

To create a motion tween using the Motion Tween option, follow these steps:

1. **Select a layer by clicking the name of a layer displayed in the Layers window.**
2. **Select the first empty keyframe in the Timeline.**
3. **On the Stage, create an image by using one or more drawing tools.**
4. **Convert the image to a symbol by selecting the image and then pressing F8 (or, alternatively, by selecting the image and then choosing **Modify** ⇨ **Convert To Symbol** from the main menu).**

In the Convert To Symbol dialog box that appears, type a name for the symbol in the Name field, click the radio button next to Graphic, and click OK.

You must convert any drawn image into a symbol in order to use that image as part of a motion tween. Check out Book VII, Chapter 4 for more on converting drawn images to symbols.

5. **Select a second frame on the Timeline where you want the animation to end.**
6. **Choose **Insert** ⇨ **Timeline** ⇨ **Keyframe** or press F6 to change the frame into a keyframe.**
7. **With the new, last keyframe selected, change the image by doing all or one of the following:**
 - Click and drag the image to relocate it on the Stage.
 - Change the size, rotation, or skew of the image by right-clicking the image and selecting one of the options (for example, Free Transform) that appears on the pop-up menu.

8. Click the layer name displayed in the Layers window.
9. Open the Properties panel by choosing Window⇨Properties.

The Properties panel appears, as shown in Figure 5-1.

11. From the Properties panel, choose Motion from the Tween dropdown list.

Motion-related tweening options appear in the Properties panel, as shown in Figure 5-2.

12. Check the Scale check box in the Properties panel (see Figure 5-2) to tween the size if the size of the item was changed.

13. From the Properties panel, select one of the following Rotate options:

- **None:** Nothing happens.
- **Auto:** The item rotates once.
- **CW:** The item rotates clockwise. Key in the desired number of rotations in the text box.
- **CCW:** The item rotates counterclockwise. Key in the desired number of rotations in the text box.

Figure 5-1: Setting the frame properties allows you to create a motion tween.

Figure 5-2: Specifying motion-related tweening options using the Properties panel.

13. Make a selection from the Ease slider you see in the Frame panel by clicking the Ease slider and dragging the slider up and down or entering a value in the text box.

Choose one of the following:

- A value between -1 and -100 begins the tween slowly and speeds it up toward the end. Dragging the slider down has the same effect.
- A value of 1 through 100 begins the tween quickly and slows it down toward the end. Dragging the slider up has the same effect.
- A value of 0 causes the movement to be constant. This is the default setting.

14. Select Orient To Path in the Properties panel if you have created a motion path.

You see how to create a motion path in the next section.

15. In the Properties panel, check Sync (short for synchronize) to match the number of frames in the animation to the number of frames the instance occupies in the movie.
16. Return to the Stage by clicking anywhere on the Stage; press Enter on the keyboard to play back the animation.

Creating a motion path

Associating a motion tween animation with a motion path causes an animated object on one layer to follow a created path on another layer, known as the *motion guide layer*.

For example, if you want to create an animation showing a pen writing out the word HELP!, you create a pen image in one layer and a path in the shape of the word HELP! in another layer — the motion guide layer.

To create a motion path, follow these steps:

- 1. Create a motion tweened animation by following the steps in the previous section, “Tweening a motion.”**
- 2. Choose Insert⇨Timeline⇨Motion Guide.**
A new motion guide layer is created directly above the selected layer. The old, selected layer now becomes a guide layer.
- 3. Create a path (such as the letters HELP!) on the Motion Guide Layer by using the Pen, Pencil, Line, Circle, Rectangle, or Brush tool.**
- 4. Play back the animation by pressing Ctrl+Enter.**

The animation follows the path you created in Step 3.

From the Frame panel, check Snap to attach the beginning and ending points of the path to the object’s registration point. Checking Snap assures that the animation starts at the exact beginning of the path and stops at the exact ending.

Making Your Movies Interactive

Assigning one or more actions to a movie element (such as a button) makes that element interactive — in other words, makes that element respond to user activity, such as mouse movement or a key press. Examples of actions you can add to movie elements include playing a sound, pausing a movie clip, and loading a graphic.

You add an action to a movie element using one of two panels: the Actions panel (useful if you happen to be an ActionScript programmer) or the Behaviors panel (useful if you, like me, prefer to add prebuilt actions by pointing and clicking).

For ActionScript programmers: Adding actions using the Actions panel

ActionScript is a scripting language, similar to JavaScript, that you can use to add interactivity to Flash movie elements. You can assign ActionScript actions to buttons, frames, or movie clips by using the Actions panel, shown in Figure 5-3. You display the Actions panel by choosing Window⇨Development Panels⇨Actions from the main menu.

After the Actions panel appears, you construct action scripts by performing one or both of the following:

- ◆ **Clicking the prebuilt ActionScript code snippets you see on the left side of the Actions panel:** Clicking a code snippet transfers that snippet to the editing pane of the Actions panel. You can click to add as many code snippets (sometimes called *stubs*) to your script as you want.

Code snippets aren't complete as-is. You must complete them by typing additional ActionScript statements into the editing pane of the Actions panel. For assistance in completing a code snippet, you can click a code snippet and then click the Show Code Hint icon to display proper syntax for that code snippet. If you need additional assistance, you can choose Help⇨ActionScript Dictionary from the main menu.

- ◆ **Typing your own custom ActionScript code:** You can click anywhere on the editing pane of the Actions panel and begin typing your own ActionScript statements.

Flash provides a complete reference for the ActionScript scripting language, including detailed descriptions of each prescribed action. To view the ActionScript language reference, click the Reference button in the upper-right corner of the Actions panel, as shown in Figure 5-2.

To test the action when you're done, press Ctrl+Enter on the keyboard or choose Control⇨Test Movie.

For nonprogrammers: Adding actions using the Behaviors panel

Some actions you want to add to your Flash applications — such as opening a link or sending form data to a database — are so common that Flash provides a quick way for you to include them without you having to write a lick of ActionScript code. Here's how.

1. **On the Stage, click to select the object you want to assign an action to.**

In this example, I selected a button object.

Figure 5-3: Use the Actions panel to assign one or more scripted actions to a movie element.

2. Choose Window → Development Panels → Behaviors.

A Behaviors panel similar to the one you see in Figure 5-4 appears.

3. Select an event from the drop-down box you see in the Behaviors panel.

The events you see vary depending on the object you select in Step 1. For a button object, the events include On Rollover, On Press, and On Release.

4. Click the Add Behavior button you see in the Behaviors panel and choose a behavior (action) from the pop-up menu that appears.

Flash displays the name of the action you select in the action column.

5. Double-click the action displayed in the Action column.

An Action dialog box appears based on the action you choose. For this example, I double-clicked the action Go To Web Page, causing Flash to display the Action dialog box you see in Figure 5-5.

Figure 5-5: To specify parameters for an action, double-click the action in the Behaviors panel and provide values in the dialog box that appears.

6. Enter the action parameter values requested in the Action dialog box and click OK.

Flash automatically generates the ActionScript code necessary to assign the behavior to the event you chose in Step 3.

To test the action when you're done, press Ctrl+Enter on the keyboard or choose Control⇨Test Movie.

Editing an action

You can edit the ActionScript code Flash generates. (You can also edit the ActionScript code you type in yourself.) Editing an action is useful in two cases: when you decide to change the way an action behaves and when you detect an error in the ActionScript code. (You test an action by pressing Ctrl+Enter on the keyboard or choosing Control⇨Test Movie.)

To edit ActionScript code, follow these steps:

1. Choose Window⇨Development Panels⇨Actions from the main menu.

An Actions panel appears (refer to Figure 5-2).

2. Click anywhere on the editing pane.

3. Type the changes you want to make to the ActionScript statement.

You can type your own custom ActionScript code or click the code snippets you see listed on the left side of the Actions panel to add them to the editing pane.

ActionScript is a fairly complex language. For help in creating ActionScript statements, choose Help⇨ActionScript Dictionary.

To test the action after you edit it, press Ctrl+Enter on the keyboard or choose Control⇨Test Movie.

Working with Sound

Besides the cool visual effects that Flash offers, you can add audio to movies and buttons. Flash provides two ways to incorporate sounds into your movies:

- ◆ **Streaming sound:** Streaming sound is designed to be used over the Web. As soon as the first few frames have been downloaded and enough data is available, streaming sound starts to play in synchronization with the movie Timeline. (In general, this option is useful for large sound files.)

- ◆ **Event sound:** Before an event sound starts to play, it must be downloaded completely. Event sound has its own Timeline and plays separately of the Timeline. (In general, this option is useful for short sound files and sounds you want to connect with a specific event, such as a user clicking a button.)

Importing a sound file

Before you can add sound to your movie, you must import a sound file into Flash. To import a sound, follow these steps:

- 1. Choose File⇨Import⇨Import To Library.**

The Import To Library dialog box appears.

- 2. Locate and open an AIFF, WAV, or MP3 file in the Import To Library dialog box and click Open.**

- 3. Choose Window⇨Library from the main menu.**

The Library panel appears.

- 4. Make sure that the name of the sound you imported in Step 2 appears in the Library Name list.**

Now your sound file is imported into Flash, ready to be added to a movie.

Adding sound to buttons and movies

The steps you follow to add sound to a button are a bit different from the steps you follow to add and synchronize sound with a movie. In the following sections, we demonstrate both approaches.

Adding sound to a button

To add a sound to a button, follow these steps:

- 1. Choose Window⇨Other Panels⇨Common Libraries⇨Sounds or Window⇨Libraries.**

The Sounds Library panel or Library panel appears, respectively.

- 2. On the Stage, double-click the button you want to add sound to.**

The Timeline appears. (If you don't see the Timeline, choose Window⇨Timeline.)

- 3. Insert a new layer on the button's Timeline by choosing Insert⇨Timeline⇨Layer.**

- 4. In the Timeline, select the button state you want to assign the sound to and insert a keyframe by pressing F6.**

Your button state choices are Up, Over, Down, and Hit.

- 5. Click a sound in the Sounds Library panel or Library panel, drag your cursor to the stage, and drop the sound on the newly created layer.**

If you don't see any sounds you like in the Sounds Library panel, import a sound file by following the steps in the section "Importing a sound file."

- 6. Choose Window⇨Properties.**

The Properties panel appears.

- 7. Choose an effect from the Effects drop-down list you see in the Properties panel.**

Examples of effects you can apply to a sound include fade in, fade out, left channel, and right channel.

- 8. Choose Event from the Sync drop-down list on the Sound panel.**

Other synchronization options include Start, Stop, and Stream. You choose Event when you want to associate a sound with a specific event. Choosing Start forces a sound to play when the associated event occurs, even if another sound is already playing. Choosing Stop causes a currently playing sound to stop when the associated event occurs. Choosing Stream is useful if you want to associate a long sound file to a series of frames, as opposed to a button: The Streaming option causes an associated sound to stop playing when the movie stops playing.

If desired, continue selecting and assigning sounds to the other button states by following Steps 4 through 8.

- 9. Press Ctrl+Enter on the keyboard to start a playback.**

Adding sound to a movie

To add sound to a movie, follow these steps:

- 1. Follow the steps in the previous section, "Importing sound," to import a sound file into Flash.**

After you import a sound file into Flash, that sound file appears in the Sounds Library so that you can add it to a movie.

- 2. Insert a new layer on the movie's Timeline by choosing Insert⇨Timeline⇨Layer.**

- 3. Choose Window⇨Other Panels⇨Common Libraries⇨Sounds or Window⇨Libraries.**

The Sounds Library panel or Library panel appears, respectively.

4. Click a sound in the Sounds Library panel or Library panel, drag your cursor to the stage, and drop the sound on the newly created layer.

5. Choose Window⇨Properties.

The Properties panel appears.

6. Choose an effect from the Effects drop-down list you see in the Properties panel.

Examples of effects you can apply to a sound include fade in and fade out (to cause the sound to get louder and softer, respectively).

7. Choose one of the following synchronization options for the Sync drop-down list:

- **Event:** Synchronizes the sound to an event, such as a button click.
- **Start:** Creates a new instance of a sound even though a sound is already playing.
- **Stop:** Mutes a particular sound.
- **Stream:** Synchronizes the sound with the animation for playback on the Web.

Streaming sound plays in harmony with the animation. If the animation can't keep up with the sound, Flash drops frames from the animation, causing the animation to look jerky. To correct this problem, use a technique called *scrubbing*. Drag the playhead through the Timeline, watching to see whether the images and sound match. Add and delete frames as necessary.

8. Decide how many times the sound should loop, select Loop from the Repeat drop-down box on the Properties panel, and enter the value in the Loops text box.

To play the sound for the entire animation, enter a value large enough to accommodate the length. For example, 20 seconds of sound needs to loop 15 times to accommodate a 5-minute animation.

9. Press Ctrl+Enter to start a playback.

You can place sounds on multiple layers. You have no limit to the amount of layers that can contain sound, and each layer can stand on its own. However, multiple sound layers that overlap play sounds at the same time.

Customizing a sound wave

You can edit a sound by clicking the Edit button in the Properties panel to display the Edit Envelope dialog box. Editing a sound is useful if you want to create a custom fading effect (sounds can fade in and out) or a custom channel effect (sounds can appear to issue from one or more speakers).

To edit a sound wave for customization, follow these steps:

1. Add a sound to a frame, or select a frame with sound already present.
2. Choose **Window** ⇨ **Properties**.

The Properties panel appears.

3. Click the **Edit** button on the Properties panel.

The Edit Envelope dialog box, shown in Figure 5-6, appears, displaying a map of the sound wave.

Figure 5-6: Use the Edit Envelope dialog box to edit a sound file.

4. Edit the sound wave by dragging the envelope handle up and down, and left and right.
5. Click the triangular **Play** button in the lower-left corner to play and test the edited sound.

Chapter 6: Optimizing Movies

In This Chapter

- ✓ Getting familiar with general rules for optimization
- ✓ Using color efficiently
- ✓ Streamlining download performance
- ✓ Generating performance reports
- ✓ Optimizing lines and objects
- ✓ Optimizing text

If you surf the Web a lot, you know that few things are more frustrating than trying to download a site with a large movie file. You feel put upon, sitting, listening to the hard drive wheeze, watching the hourglass flicker, and waiting, and waiting, and waiting. And when the wait is over, playback is slow. Although the technology is not yet perfect, you can take steps to optimize download time and playback for your site's visitors — to trim the fat, so to speak — by configuring the built-in optimization settings Flash provides.

General Rules for Optimization

Here is a list of optimization strategies to remember. Putting the following rules in place from the onset eliminates frustrations for both you and your audience.

- ◆ **Use tweened animation:** Using this animation type instead of frame-by-frame animation reduces file size because Flash needs to store significant information in just two frames (the keyframes that begin and end the animation) instead of every single frame.
- ◆ **Avoid animating bitmaps:** Instead, save bitmap images for use as backgrounds or fixed images. Animated bitmaps are slow because bitmaps are like a mosaic. Each tile in the mosaic is known as a *pixel*, and each pixel contains information. When you animate a bitmap image, Flash must store all the information associated with thousands of pixels — causing playback to be slow. Instead, choose images in other file formats, such as Adobe Illustrator (.eps), GIF (.gif), JPG (.jpg), PNG (.png), and, of course, Flash (.swf).

- ◆ **Use symbols:** Use symbols for elements that appear more than once. Symbols reduce file size because Flash stores the symbol in the file only once, despite the number of instances of that symbol Flash encounters. (Book VII, Chapter 4 is devoted to creating and using symbols.)
- ◆ **Group elements:** Use the Group command to group elements together instead of using numerous, separate graphic elements. (Flash compacts grouped elements, resulting in a smaller file size.) To group elements, select the elements on the Stage you want to group and choose Modify⇨Group.

Using Color Efficiently

Color can increase a file's size tremendously. You can work around this by using the following strategies:

- ◆ **Change the color of numerous instances of a symbol by changing the symbol (as opposed to changing the color of each individual instance).** To change the color of a symbol, select the symbol on the Stage and use the Color tools to change the color of the symbol (and, therefore, all the instances of that symbol).
- ◆ **Coordinate the Color palette of the movie to the Web-safe Color palette.** Choose Window⇨Design Panels⇨Color Swatches, click the down arrow in the upper-right corner, and scroll through the menu to Web 216. Web 216 is a browser-safe palette that uses 216 colors to produce good image quality and the fastest processing on a Web server. When you modify the Color palette to the Web-safe Color palette from another Color palette, the colors associated with existing movie elements “snap” to the closest Web-safe alternative color automatically.
- ◆ **Limit the use of gradients.** Use solid fills instead whenever possible.
- ◆ **Limit the use of alpha transparency.** Use solid fills instead whenever possible.

Streamlining Download Performance

Because Flash movie files can be large — and because large files download agonizingly slowly over most users' Web connections — testing and optimizing a movie's download time is very important.

How important? Well, many users (including yours truly!) choose to surf away from slow-loading Flash animations rather than wait around for them to load. So, the more you streamline your movie, the greater the chance potential users will see your movie.

Typically, streamlining (or *optimizing*) a movie's download performance is an iterative process: First you test the movie's download performance; then — based on a report you can tell Flash to generate — you tweak specific frames of your movie; then you begin all over again by testing the download performance, making additional adjustments, and so on.

Testing download performance

To test a movie's download performance, follow these steps:

1. Open a movie for testing.

Choose File⇨Open and select the SWF file of the movie you want to test.

2. Select one of the following methods:

- Choose Control⇨Test Movie.
- Choose Control⇨Test Scene.

Test Movie and Test Scene export the movie using the Exporting Flash Player and open the file as an SWF file. The exported file has its own window, and the movie begins to play immediately.

3. In the main menu bar that appears in the Flash Player, choose View⇨Download Settings and scroll to the desired modem setting.

Flash can simulate modems running 14.4 kilobits per seconds, 28.8 kilobits per second, 56 kilobits per second, and even higher rates of speed. Although DSL and T1 lines are increasingly common among users these days, testing your performance at a lower rate (such as 56.6 or even 28.8 kilobits per second) is still a good idea. Why? Because due to network traffic and other variables, connections often transfer data at a rate substantially lower than their stated rate. And, of course, speedy connections aren't universally available (which is good to keep in mind if your intended audience lives in, say, South America).

4. To simulate a nonstandard modem speed, choose View⇨Download Settings⇨Customize to display the Customize Modem Settings dialog box (see Figure 6-1). Then type a descriptive name in the Menu Text text box that appears in the Customize Modem Settings dialog box. In the Bit Rate text box, type the bit rate you want Flash to simulate. When you finish, click OK.

5. Choose Control⇨Play from the Flash Player menu.

6. Choose View⇨Bandwidth Profiler from the Flash Player main menu to view the performance graph.

Figure 6-2 shows you an example of the performance graph Flash generates after you test a movie.

Figure 6-1: Simulating different modem speeds is easy using the Custom Modem Settings Flash provides.

To see more of the graph, click the bottom graph frame and drag downward.

7. Read the following guidelines to understand the graph you see in Figure 6-2:

- The right window displays the Timeline and graph. A single bar represents a single frame of the movie. The bars that extend past the red line represent large frames that cause your movie to download slower. The bars under the red line stream in real-time in relation to the current setting. The height of the bar relates to the frame's byte size indicated to the left.
- The left window displays statistics about the movie, its settings, and state. The Movie header shows dimensions, frame rate, size both in kilobytes and bytes, duration, and preloaded frames in seconds. The Settings heading shows Bandwidth. The State header shows the number of the selected frame, and the Loaded header shows the percentage of the movie that loaded on export.

Figure 6-2: The Bandwidth Profiler displays statistics you can use to determine how optimized your movie file is.

8. Choose View→Simulate Download from the Flash Player main menu to simulate downloading the movie over the Web.

Choosing View→Simulate Download shows you how the movie appears when it's streamed over the Web, as opposed to when it plays directly from a file on your computer. (Be patient — this step may take a few seconds.)

The movie stutters when it reaches any frames that extend above the red line. When Simulate Download is selected, a green progress bar runs along the top of the window. This *streaming bar* indicates the number of frames loaded in conjunction with the frame currently playing. The streaming bar makes only one pass. To rerun the streaming bar, press Ctrl+Enter.

9. Click any of the bars to obtain information about a particular frame.

The left window displays the statistics. When a bar is selected, the movie stops play.

10. Choose either of two views of the graph to determine the type of information displayed:

- **Choose View→Streaming Graph.** Displays all frames that cause problematic slowdowns on download. The bars display in light and dark gray. A single bar represents a single frame. As Figure 6-3 shows, the first bar is usually very tall and extends past the red line because it contains symbol information.
- **Choose View→Frame By Frame Graph.** Displays the size of each frame (see Figure 6-4). The bars display in light and dark gray alternating shades. When a frame is selected, it turns green. A single bar represents a single frame. The bars that extend past the red line represent large frames that cause Flash to stutter on playback.

Figure 6-3:
Viewing movie download statistics as a streaming graph.

11. Click the Close icon in the upper-right corner to close the window.

You return to the movie-editing environment.

Figure 6-4:
Viewing
movie
download
statistics
frame by
frame.

Improving download performance

After you test the movie's download performance, you have an idea of which frames may be causing your movie to download slowly. By deleting these frames (deleting frames shortens animation sequences) or editing the frames to reduce image size, you can improve your movie's download performance. (For more tips on optimizing your movie's download performance, check out the sections "General Rules for Optimization," "Using Color Efficiently," and "Optimizing Lines and Objects," elsewhere in this chapter.)

To help you pinpoint specific frames that need to be optimized, you can generate a report that outlines test results and simulation settings used in the test. Flash puts the report file in the same location as the Flash movie file and gives it the extension `.txt`. The `.txt` file remains in this location until you overwrite or delete it.

You may find it helpful to run two different tests, generate two different reports, and compare the two reports to determine how different settings affect your movie's download performance.

To generate a report, follow these steps:

- 1. Return to the movie editing environment by clicking the Close icon in the upper-right corner of the Flash Player.**
- 2. Choose File⇨Publish Settings.**
The Publish Settings dialog box appears, as shown in Figure 6-5.
- 3. Click the Flash tab.**
- 4. Check the Generate Size Report check box.**
- 5. Click the Publish button.**
- 6. Click OK.**

The report is generated.

Figure 6-5: You use the Publish Settings dialog box to generate a performance report.

To view the report, use your favorite text-editing program to open the plain text file having the same main name (`yourMovieReport.txt`) and folder location as your original movie file.

If you follow the previous steps but don't find the generated report, check to make sure that the movie file is saved somewhere on your hard drive.

Optimizing Lines and Objects

The more information that Flash has to keep track of, the larger the file size. You can tweak several areas to help your playback performance. Keep these optimization techniques in the back of your mind when creating line drawings and images:

- ◆ Brush strokes require more memory than pencil strokes because more information needs to be calculated.
- ◆ Solid lines require less memory than specialty lines, such as dashed and dotted lines.
- ◆ Flash describes shapes using lines. More lines equal more memory. Limit the number of separate lines by choosing `Modify` → `Shape` → `Optimize` and adjusting the slider in the `Optimize Curves` dialog box.
- ◆ Group elements whenever possible. Grouping elements allows Flash to reduce overall file size.

Optimizing Text

To help shrink file size, you can configure Flash to use the closest font match it can find installed on your visitors' computers — in other words, to use the device font setting. (The alternative is to embed fonts in your movies. Although embedding fonts ensures that users see the fonts you select, it also causes movie file size to balloon.)

To select the Use Device Font setting, follow these steps:

- 1. Using the Arrow tool, select text block(s) on the Stage.**
- 2. Choose Window⇨Properties.**
The Properties dialog box appears.
- 3. Click the Text Options tab in the Properties dialog box.**
A drop-down list appears.
- 4. Choose Static Text.**
- 5. Check the Use Device Fonts check box.**

Fonts can quickly increase a movie's file size — especially when you use a variety. So, to help improve your movie's download performance, don't use too many font sizes or font styles.

Chapter 7: Publishing and Printing Your Movie

In This Chapter

- ✓ **Publishing your movie in Flash format**
- ✓ **Exporting your movie in a non-Flash format**
- ✓ **Printing frames and thumbnails of your movie**

You've shot your last scene, your movie is done, and you're ready to wow your audience. Don't plan the premiere yet, however; you have a few more production details to attend to.

You must *publish*, or export, your movie to one of several formats for playback. *Printing* your movie provides you with a hard copy you can use for meetings (or just to show a friend who may not have a computer). This chapter shows you how to do both tasks.

Publishing and Exporting Your Movie

When you create and edit your movie file, you work with an editable FLA file. When you finish editing and want to send your movie out into the world for all to see, however, you must tell Flash to convert that editable FLA file into a noneditable file for playback. In other words, you must *publish* your movie.

You can use either of the following options to publish your movie:

- ◆ **Publish command:** Converts your FLA file into a noneditable file for playback:
 - Inside a Flash player (SWF)
 - Inside a Flash-enabled Web browser (SWF, HTML)
 - Using Macromedia Generator, a Flash site production and management tool, on a Web server (SWT)
 - Inside an Apple QuickTime player (MOV)
 - Inside a RealPlayer player (SMIL)

- As a standalone application, or *projector* (EXE, HQX)
 - As an image file (GIF, JPG, PNG)
- ◆ **Export command:** Converts your movie into a file format suitable for viewing in non-Flash applications, such as Adobe Premiere. (You can find a complete list of the export file formats supported in Table 7-1.)

The sections that follow introduce you to the Publish and Export commands; you also see publishing settings for the most popular file formats.

Publishing your movie

To publish your movie, follow these steps:

- 1. Choose File⇨Open and click the Look In drop-down box to select the movie you want to publish; when the name of the movie file you want to publish appears in the File Name text box, click OK.**

Flash opens the movie on the Stage.

- 2. Choose File⇨Publish Settings from the Flash main menu.**

The Publish Settings dialog box appears.

- 3. Click the Formats tab.**

- 4. Check the file formats you want Flash to generate.**

By default, two formats are checked: Flash (.swf) and HTML (.html). Checking these two formats tells Flash to generate the Flash Player (.swf) file and an HTML document that includes that Flash Player file. However, you may check additional formats. For each file format you check, Flash displays a tab containing settings for that specific file format. (You find setting details for the most popular file formats in Table 7-1.)

If you want to create a standalone player that runs a movie automatically, select Windows Projector from the Publish Settings dialog box.

- 5. To specify your own filenames for each file format selected, type a distinctive filename in the text box to the right of each file format you choose.**

- 6. Set the publishing settings for each file format you select by clicking the appropriate tabs.**

You find setting details for the most popular file formats in Table 7-1.

- 7. Click Publish.**

This generates the files in the formats you selected in Step 4.

Exporting your movie

Exporting a movie allows you to convert a Flash movie to another file format for editing in another application, such as an image-editing or animation-editing application.

To export a movie, follow these steps:

1. Choose **File**⇒**Open** and click the **Look In** drop-down box to select the movie you want to export. When the name of the movie file you want to export appears in the **File Name** text box, click **OK**.

Flash opens the movie on the Stage.

2. Choose **File**⇒**Export**⇒**Export Movie**.

The **Export Movie** dialog box appears.

3. Choose a file format from the **Save As Type** drop-down list located at the bottom of the **Export Movie** dialog box.

4. Enter the name for the output file in the **File Name** text box.

5. Click **Save**.

6. Set the options for the selected format, if necessary.

For certain file formats, extra information is required. If this is the case, an **Export** dialog box will appear and ask for it. For example, to export a movie using the Adobe Illustrator file extension, the **Export Adobe Illustrator** dialog box you see in Figure 7-1 appears, asking for a version number. For example, click the radio button next to the version of Adobe Illustrator to which you want to export the movie and click **OK**.

Figure 7-1: Customized Expert dialog boxes walk you through the export process.

7. Click **OK**.

Flash exports movies into the file formats listed in Table 7-1.

Table 7-1 Export File Types Supported by Flash

<i>File Type</i>	<i>Extension</i>
Adobe Illustrator	.ai
Animated GIF, GIF Sequence, and GIF Image	.gif
Bitmap	.bmp
DIX Sequence and AutoCAD DXF Image	.dxf
Enhanced Metafile	.emf
EPS (Version 6.0 or earlier)	.eps
FutureSplash Player	.spl
Generator Template	.swt
JPEG Sequence and JPEG Image	.jpg
PNG Sequence and PNG Image	.png
QuickTime Publish Settings	.mov
WAV Audio	.wav
Windows AVI	.avi
Windows Metafile	.wmf

Flash publish settings

You can customize the way Flash publishes your movies. To do so, choose File⇒Publish Settings to display the Publish Settings dialog box; then click the Flash tab. When you do, you see the following settings you can customize:

- ◆ **Version:** Sets the playback for lower versions.
- ◆ **Load Order:** Controls what displays first when the movie downloads. Used for the first frame only.
- ◆ **ActionScript Version:** Specifies which version of the ActionScript scripting language your movie uses.
- ◆ **Generate Size Report:** Generates a text report so that the user can maximize download playback by manipulating frames. The report is saved as a file with the same name as the movie but with the .txt extension.
- ◆ **Protect from Import:** Prohibits the movie from being imported back into Flash. Prevents the access of your SWF file so that someone else cannot edit it.
- ◆ **Omit Trace Actions:** Omits trace statements (statements you insert into your movie to track down bugs in your ActionScript code) in the current movie. When this option is checked, Flash doesn't open an output window for displaying trace statements.

- ◆ **Debugging Permitted:** Starts the debugger so that you can debug a file remotely. This command has a Password Protection text box.
- ◆ **Compress Movie:** Reduces the file size (and, therefore, download time) of text- and ActionScript-intensive files. If you check this option, the resulting file will play only in Flash Version 6 or later.
- ◆ **Optimize for Flash Player 6 r65:** Improves the performance of ActionScript-intensive files. If you check this option, the resulting file plays only in Flash Version 6.
- ◆ **Password:** Allows you to key in a password if the Debugging Permitted option is checked.
- ◆ **JPEG Quality:** Sets the compression applied to bitmap images. Setting the compression value helps you optimize images — a good thing when creating movies for delivery over the Web. (The higher the compression value, the lower the file size.) Use the slider or key in a value. This option affects only the bitmaps in the file.
- ◆ **Auto Stream:** Sets the compression and export stream rate for all movies. From the Sound Properties dialog box, set the Compression, Preprocessing, Bit Rate, and Quality.
- ◆ **Auto Event:** Sets the compression and event sound rate for all movies. From the Sound Properties dialog box, set the Compression, Preprocessing, Bit Rate, and Quality.
- ◆ **Override Sound:** Deals with the settings for individual sounds. These settings override the settings made in the Properties dialog box.

HTML publish settings

You can customize the way your published Flash movie appears inside a Web browser. To do so, choose File→Publish Settings to display the Publish Settings dialog box; then click the HTML tab. On the HTML tab, you find the following settings you can customize:

- ◆ **Template:** Directs Flash to use a specific template when creating the HTML document. For example, selecting Flash Only (Default) tells Flash to generate an HTML file containing `<OBJECT>` and `<EMBED>` tags — the most common option. For a description of each template, select the name of the template and click the Info button to the right.
- ◆ **Dimensions:** Sets the width and height of the movie in the browser. From the Dimensions drop-down list, select Match Movie, Pixels, or Percent. For Pixels and Percent, key in a value for width and height. The default setting is Match Movie.
- ◆ **Playback:** Paused At Start pauses the movie until your audience clicks a button or chooses Play from the shortcut menu. The default setting is off.

- ◆ **Playback:** Loop repeats the movie at the final frame when checked and stops the movie at the final frame when the box is not checked. The default setting is on.
- ◆ **Playback:** Display Menu offers a shortcut menu to users when they right-click the movie. The default setting is on.
- ◆ **Playback:** Device Font substitutes antialiased system fonts for fonts not found on the audience's system. The default setting is off.
- ◆ **Quality:** Determines the degree of tradeoff between download time and applying antialiasing for playback appearance. Choose from among Auto Low, Auto High, Medium, High, and Best. The default setting is High.
- ◆ **Window Mode:** Makes the most of layering, positioning, and transparent movies in Internet Explorer 4.0 and higher. This option is only available to users with Windows Internet Explorer with the Flash ActiveX control on their systems. Choose from among Window, Opaque Windowless, and Transparent Windowless. The default setting is Window.
- ◆ **HTML Alignment:** Aligns the movie within the Flash browser window. Choose from among Default, Left, Right, Top, and Bottom. The default setting is Default.
- ◆ **Scale:** Aligns the movie within the specified boundary after a change has been made. Choose from among Default (Show All), No Border, Exact Fit, or No Scale.
- ◆ **Flash Alignment:** Sets the horizontal and vertical dimensions of the movie in the movie window. Some cropping may occur. Choose from among Horizontal: Left, Center, and Right and Vertical: Top, Center, and Bottom. The default settings are Horizontal: Center and Vertical: Center.
- ◆ **Show Warning Message:** Tells Flash to generate an error message when you attempt to publish the movie and Flash detects an error that may affect its ability to publish your movie correctly.

Printing Your Movie

In Flash, you can print a single frame from a movie, a series of frames on one page using various storyboard layouts, or even the entire movie. This capability comes in handy if you ever need to present your movie as a hard copy — for example, when discussing a project with a client or colleague when no computer is readily available.

Printing designated frames

To designate a frame or frames for printing, follow these steps:

1. Choose File⇒Open and click the Look In drop-down box to select the movie from which you want to print frames; when the name of the movie file appears in the File Name text box, click OK.

Flash opens the movie on the Stage.

2. From the Timeline, click to select the frame or frames to print.

To select multiple frames, use Shift+click. If you don't designate frames, Flash prints all frames.

3. Type #p in the Label text box that appears in the Frame dialog box.

When you return to the Timeline, the #p indicator you see in Figure 7-2 is placed on the selected frame.

4. Choose File⇒Print.

Printing a storyboard filled with thumbnails

A *storyboard* is a printout containing small pictures of each of the frames in your movie. Storyboards are very helpful when you want to view, at a glance, all the frames that make up your movie. Printing a storyboard allows you to share a hard copy of your movie with other folks — other developers, friends, and family — without having to kill a bunch of trees printing one frame per page.

Figure 7-2: Designating which frames to print by using the #p label.

To print a storyboard, follow these steps:

1. **Choose File⇒Open and click the Look In drop-down box to select the movie from which you want to print a storyboard; when the name of the movie file appears in the File Name text box, click OK.**

Flash opens the movie on the Stage.

2. **Choose File⇒Page Setup.**

The Page Setup dialog box appears.

3. **Select one of the following from the Frames drop-down list you find in the Layout section of the Page Setup dialog box:**

- **All Frames:** Prints every frame in the movie.
- **First Frame Only:** Prints only the first frame of each scene.

4. **Select one of the following from the Layout drop-down list that appears in the Layout section of the Page Setup dialog box:**

- **Actual Size:** Prints the full frame. To reduce or enlarge the frame, enter a percentage in the Scale text field to the right.
- **Fit on One Page:** Adjusts the frame to fill the print area of the page by reducing or enlarging the frame.
- **Storyboard — Boxes:** Prints the thumbnails with borders.
- **Storyboard — Grid:** Prints the thumbnails with a grid pattern.
- **Storyboard — Blank:** Prints the thumbnails without a border.

When you apply the Storyboard option, you need to address several features. Type a value for the number of thumbnails viewed per page into the Frames Across text box. Set the spacing between thumbnails in the Frame Margin text box. To label each thumbnail, check the Label Frames check box.

5. **Click OK.**

6. **Choose File⇒Print Preview to check the layout before you print.**

Previewing your work can save you time and paper. Previewing before you print is always a good idea.

7. **Choose File⇒Print to print the storyboard.**

Chapter 8: Using Flash with Other Programs

In This Chapter

- ✓ **Importing a non-Flash file into Flash**
- ✓ **Importing a file sequence into Flash**
- ✓ **Pasting a non-Flash file into Flash**
- ✓ **Compressing imported bitmaps**

Flash is a great program for creating images and animations. The more heavily you get into electronic graphics, however, the more you realize that many other cool tools exist, each with its own particular strength. You may want to create bitmap and vector images in other programs because they do things for you that Flash doesn't; Corel Painter, for example, creates impressive natural-media effects — effects that mimic the look of “real” media, such as medium-tip markers, waxy crayons, or oils applied with a camel's-hair brush.

Also, you may have an existing library of graphics that you've created in other applications, but that you'd now like to use with Flash. If so, good news! As this chapter demonstrates, you can import art created in other programs directly into Flash.

Bringing a File into Flash

You have two choices if you want to bring a file from another application into Flash:

- ◆ **Importing:** Importing preserves file attributes better than pasting, and you can still edit the file in some cases.
- ◆ **Pasting:** Pasting is the easiest way to bring in a new file, but you may lose editability and image attributes. If you have a choice, choose importing over pasting.

Importing Non-Flash Files

In general, importing does a better job of preserving file attributes than pasting.

Whenever you import a non-Flash file, you risk losing some file attributes. Fortunately, you can restore some of those lost file attributes. For example, when you import a file in Adobe Illustrator or Windows Metafile (WMF) vector format, Flash interprets the file as a group of objects in the current layer; before you can manipulate the imported file in Flash, you must choose **Modify** → **Ungroup** from the main menu.

Importing a file into Flash

To import a file into Flash, follow these steps:

1. Choose **File** → **Import** → **Import To Stage**.

The Import dialog box, shown in Figure 8-1, appears.

Figure 8-1:
You can import several different file formats into Flash.

2. Navigate to the desired folder.
3. From the **Files of Type** drop-down list, select the type of file you want to import.
4. Double-click the desired file in the Import dialog box (or right-click the file and then click **Open**).

Flash opens the file you want to import and places it on the Stage.

File types that Flash can import

Table 8-1 lists importable bitmap and vector file types.

Table 8-1	Bitmap and Vector File Types
<i>File Types</i>	<i>Notes</i>
Adobe Illustrator 6.0, 5.0, 3.0, and 88 (*.EPS, *.AI)	
AutoCAD Release 10 (*.DXF)	ASCII format only, no binary; font mapping unpredictable; no fills are recognized; no 3-D files are allowed
Bitmap (*.BMP)	
Enhanced Metafile (*.EMF)	
Flash (*.SWF, .SPL)	
Freehand (*FH11, *.FH9, *.FT9, *.FH8, *.FT8, *.FH7, *.FT7)	
Futuresplash (*.SPL)	
GIF (*.GIF)	Both still and animated
JPEG (*.JPG)	
MacPaint (*.PNTG)	Requires QuickTime 4 or higher
Photoshop (*.PSD)	Requires QuickTime 4 or higher
PICT (*.PCT, *.PIC)	Macintosh-style vector format; bitmap format requires QuickTime 4 or higher
PNG (*.PNG)	
QuickTime image (*.QIF)	Requires QuickTime 4 or higher
QuickTime movie (*.MOV)	Requires QuickTime 4 or higher
Silicon Graphics (*.SGI)	Requires QuickTime 4 or higher
Targa (*.TGF)	Requires QuickTime 4 or higher
Tagged Image File Format (*.TIF)	Requires QuickTime 4 or higher
Windows Metafile (*.WMF)	

If you need to import a file that says “Requires QuickTime 4 or Higher” in the preceding list, point your browser to www.apple.com/quicktime/download and follow the instructions. You’ll probably want the “Pro” version, for which Apple charges a nominal fee.

Importing a file sequence

You may have created a *sequence*, or series, of images that you want to bring into Flash as successive frames to create an animated effect. To import a file sequence into Flash, follow these steps:

1. **Name your images sequentially: for example, pic01.tif, pic02.tif, and so on.**

Make sure that the number part of the filename comes at the end; also make sure that you have enough digits so that Flash can order the files correctly.

2. **Choose File⇨Import⇨Import to Stage.**

The Import dialog box appears.

3. **Navigate to the folder where your sequence of files resides.**
4. **Select from the Files of Type drop-down list the type of file you want to import.**

5. **Double-click the first file in the sequence.**

Flash notices that the filename ends in a number and asks whether you want to import a sequence of files (see Figure 8-2).

6. **Click Yes.**

Flash imports all the files in the sequence. (You can choose Window from the main menu to view the imported files.)

Figure 8-2:
Flash automatically detects and imports file sequences.

Pasting Non-Flash Files into Flash

Bringing artwork into Flash can be as simple as cutting and pasting. This method takes advantage of the operating system's built-in capability of copying and moving data between applications.

I don't recommend this method if the Import alternative is available (see the section, "Importing a file into Flash," earlier in this chapter). Pasting images from other programs into Flash can result in the loss of editability, image attributes, or both. For example, a cut-and-pasted bitmap image may lose its transparency feature. You may also find to your surprise that Flash pastes your graphic as a mirror image of itself. (Nope, rotating doesn't help in that

case.) But if Flash doesn't support importing the type of file you want to work with and you want to give loading the file one more shot, try this simple method instead.

To cut and paste a graphic into Flash, follow these steps:

1. **Open the graphic's native application.**
2. **Load the graphic file and select the portion you want to copy (or the whole image).**
3. **Choose File⇨Copy.**
4. **Open Flash and then open your movie file by choosing File⇨Open and clicking the Look In drop-down box to select the movie you want to open; when the name of the movie file you want to publish appears in the File Name text box, click OK.**

Flash opens the movie on the Stage.

5. **Choose Edit⇨Paste in Center, Edit⇨Paste in Place, or Edit⇨Paste Special.**

Choosing Edit⇨Paste in Center pastes the image in the center of the Stage; choosing Edit⇨Paste in Place pastes the image at the selection point (if nothing on the Stage is selected, Flash pastes the image in the center of the Stage). Choosing Edit⇨Paste Special, depending on the file you're attempting to paste, displays a dialog box offering additional paste options.

Using drag-and-drop as a method of importing graphics into Flash is an iffy proposition at best. Flash doesn't fully support Object Linking and Embedding (OLE) technology, which is the underlying technology for drag-and-drop operations.

The Clipboard preferences that you can view by choosing Edit⇨Preferences and then clicking the Clipboard tab don't apply to importing art! They apply to artwork that you cut or copy *from* Flash for pasting into another program.

Compressing Imported Bitmaps

When you import a bitmap image, depending on the source format, Flash may or may not store the image internally in the most efficient format. The result can be a movie file that's larger than you want. Fortunately, compressing an imported bitmap is easy:

1. **Open the Library window (choose Window⇨Library) if it's not already open.**
2. **Right-click the bitmap's icon in the Library window.**

3. Choose Properties.

The Bitmap Properties dialog box appears.

4. Choose a compression setting from the Compression drop-down list that appears.

- Choose Photo (JPEG) for continuous-tone images that have color gradations.
- Choose Lossless (PNG/GIF) for line art or clip art style images.

5. If you chose Lossless (PNG/GIF) in Step 4, skip to Step 6. If you chose Photo (JPEG), select one of the following approaches:

- Click Use Document Default Quality (if the original file is a JPEG file, you instead see the message Use Imported JPEG Data) if you want to use the same compression setting that was present in the original document.
- Clear Use Document Default Quality (or Use Imported JPEG Data, if that's what the check box label says) and enter a compression ratio in the Quality field, if you want to specify your own compression setting (larger numbers mean better quality).

6. Click the Test button to see the effect of the compression setting on the image.

The effect of your setting on the image's file size appears at the bottom of the dialog box.

7. Repeat Steps 5 and 6 until you've achieved a happy compromise between image quality and file size.

8. Click OK to close the Bitmap Properties dialog box.

Book VIII

Adding E-Commerce Capability

The 5th Wave

By Rich Tennant

"Hey—here's a company that develops short memorable domain names for new businesses. It's listed at www.CompanyThatDevelopsShort-MemorableDomainNamesForNewBusinesses.com."

Contents at a Glance

Chapter 1: Getting to Know E-Commerce	603
Chapter 2: Simplified E-Commerce Solutions	615
Chapter 3: Hosted E-Commerce Solutions	631
Chapter 4: Create-Your-Own E-Commerce Solutions	639
Chapter 5: Online Marketing: The Key to a Successful E-Commerce Site	649

Chapter 1: Getting to Know E-Commerce

In This Chapter

- ✓ Understanding the cycle of a complete e-commerce transaction
- ✓ Checking out the elements of a successful e-commerce site
- ✓ Choosing an appropriate e-commerce solution

Electronic commerce, or *e-commerce*, is a fancy way of saying “buying and selling stuff over the Web.” When you use your credit card to purchase books, music, software, or airline tickets, you’re participating in an e-commerce transaction.

Not so long ago, adding e-commerce capability to a Web site was confusing, cumbersome, and costly. Fortunately, times have changed! These days, dozens of companies offer solutions that you can use to sell goods and services from your Web site. These range from quick-and-dirty solutions appropriate for a mom-and-pop Web site to industrial-strength, specialized applications designed for high-volume online businesses. In this chapter, I introduce you to the ins and outs of e-commerce and describe the things you need to know to select and implement the e-commerce solution that’s right for you and your company.

Understanding E-Commerce

Gone are the days when Web surfers were reluctant to type their credit-card numbers into a form on a Web site. With the advent of secure data transmission and transaction processing systems supported by thousands of banks and retail stores all over the world, shopping online is rapidly becoming as popular as shopping by catalog.

According to the U.S. Department of Commerce, U.S. retail e-commerce sales for the fourth quarter of 2002 peaked at just under \$14 billion — and industry analysts expect this upward trend to continue. By 2005, some say, consumers could be using their keyboards and mice to rack up online purchases worth \$100 billion dollars or more a year.

Speaking e-commerce like a native

Here's a handy primer you can use to get yourself up to speed on e-commerce-related terms.

acquiring bank: Sometimes called a *processor*, an acquiring bank is a bank that processes credit-card transactions. You set up a *merchant account* with an acquiring bank.

application service provider (ASP): Not to be confused with *active server pages* (a server-side programming language created by Microsoft that's also known as ASP), an application service provider hosts expensive applications that you can rent — instead of having to buy and install the applications on your own computer.

clicks-and-mortar: A business that operates both online, through a Web site, and offline, in a traditional store setting. (*Bricks-and-mortar*, in contrast, refers to an offline-only business.)

credit-card network: A special communication network that transmits credit information securely between banks.

discount: The percentage of each credit-card order deducted by the acquiring bank — in other words, a *transaction fee*.

hosted e-commerce solution: E-commerce software that an *application service provider* offers. Typically, you access hosted software through your Web browser.

issuing bank: A bank that issues credit cards.

merchant account: An account you set up to hold funds from your customers' credit-card orders. You set up a merchant account with an *acquiring bank*. A merchant account can be relatively expensive, depending on the volume of sales your Web page attracts; fortunately, not

all e-commerce solutions require you to set up your own merchant account.

merchant ID (MID): A unique identifying number for a *merchant account*. You need both a merchant ID and a terminal ID to accept credit-card transactions directly into your merchant account.

microtransaction (micropayment): A tiny transaction — anywhere from a few cents to a dollar or two — typically associated with downloadable pictures, software, audio files, and text articles.

nexus: A legal term that translates roughly to "where you do business" — an important distinction for e-commerce taxation purposes.

secure sockets layer (SSL): A transmission protocol that creates a secure, encrypted connection between a browser and a Web server. URLs that begin with `https://` indicate that data is being transmitted using SSL. (The *s* stands for "secure.")

shopping cart: Software on an e-commerce site that displays all the items a customer has selected for purchase. A shopping cart typically lists information such as item name and description, model number, price, and order subtotal.

storefront: The part of the e-commerce process the customer sees. An e-commerce storefront typically includes a *catalog* (product images and descriptions) and a shopping cart.

terminal ID (TID): A number that uniquely identifies your terminal (the point of sale) for credit card transactions. You need both a merchant ID and a terminal ID to accept credit-card transactions directly into your *merchant account*.

If you have a Web site and something to sell, you can join in the e-commerce party by adding e-commerce capability to your Web site. The remaining chapters in this book describe how to do just that; but before you dash off to implement an e-commerce solution, take a few minutes to check out the e-commerce overview you find in the next section.

E-commerce overview

Although using a credit card to pay for a purchase is easy for Web-surfing customers, quite a bit of behind-the-scenes work must be done before that purchase price shows up in the e-commerce business owner's (your!) bank account. The basic phases of the process are purchase, authentication, order fulfillment, and settlement.

The following steps give you a more detailed description of the process; Figure 1-1 shows the steps in handy diagram form.

1. The customer places an order and thus begins the purchase phase.

The customer fills out and submits a Web-based order form, which sends the customer's credit-card number, name, billing address, and other order-related details to you, the owner of an e-commerce-enabled Web site.

2. The authentication phase begins when you forward the transaction details and card number to the acquiring bank.

An acquiring bank is a bank that specializes in managing credit card transactions, and with which you've set up a merchant account.

3. The acquiring bank forwards the information, via a credit-card network (a bank-to-bank communication network such as Verifone), to the issuing bank (the bank that issued the credit card to the customer).

4. The issuing bank performs a variety of security checks.

After these checks, including address verification and card number validation, are complete, the issuing bank then returns approval (or denial) details to the acquiring bank via a credit-card network.

5. The acquiring bank forwards approval (or denial) information to you.

6. Assuming that the credit card checked out, you ship the goods to the customer, which begins the order fulfillment phase.

By law, just as with telephone or paper catalog orders, you can't charge a credit card until you've bundled up the order and dropped it in the mail.

Figure 1-1:
An overview
of the
e-commerce
process.

7. You begin the settlement phase by sending a request to the acquiring bank to secure the funds.

8. The acquiring bank forwards the request to the issuing bank.

Transactions are settled when the issuing bank pays the acquiring bank, and the acquiring bank transfers the funds into your merchant account (and from there to your business checking account, if you like).

The previous steps give you a good idea of how e-commerce works — in theory. In practice, however, an e-commerce solution can be much simpler. For example, some simplified e-commerce systems, such as those I demonstrate in Book VIII, Chapter 2, take care of contacting the appropriate banks for authentication and fulfillment, so all you have to do is present your visitors with a “buy” button and stuff orders into big cardboard boxes.

On the other hand, doing high-volume business — online or off — typically includes such realities as returned merchandise and back orders, both of which add steps to the overview presented in Figure 1-1.

With so many options and possible scenarios, you're wise to begin your search for the perfect e-commerce solution by taking a look at a handful of successful e-commerce sites. The following section provides details.

Anatomy of a successful e-commerce site

Examples of successful e-commerce sites abound. (By *successful*, I mean sites that attract not only traffic, but purchasers as well.)

Amazon.com (see Figure 1-2) is probably one of the best-known e-commerce sites, but many more exist. Although these sites may differ in the particular software and services they use to implement their e-commerce features, the acquiring banks they do business with, and even the way they present their merchandise for sale, all of them address the same basic e-commerce issues I present in this section.

Ease of use

Good e-commerce sites make finding and purchasing products easy.

Figure 1-2: Amazon.com is one example of a successful e-commerce site.

Consider, for example, a popular e-commerce flower and gift shop. As Figure 1-3 shows, this site displays a list across the top of the page of the different kinds of items (flowers, plants, gourmet treats, and so on) available for sale. But the site doesn't stop there. To make shopping even easier for visitors, the site also offers an In Season category, listing seasonal gifts and bestselling items, and an Everyday Occasions and Sentiments category, listing gifts appropriate for birthdays, anniversaries, and other major gift-giving occasions. Pictures of popular gifts — bouquets, snacks, and so on — are presented smack in the middle of the page, with prices and Buy Now links prominently displayed.

Book VIII, Chapter 5, offers additional tips for making your e-commerce site easy for visitors to use, as well as for providing good customer service during and after the sale.

Security blanket

Sending credit-card information over the Internet has become practically hack-proof, thanks to beefy security mechanisms created for the banking and business-to-business industries. Communications protocols such as *secure sockets layer* (SSL), which protects data traveling between Web browsers and Web servers, and *secure electronic transactions* (SET), which encodes credit-card numbers for access only by banks and credit-card companies, are built into virtually every commercial e-commerce solution.

Figure 1-3: Giving your visitors a variety of ways to find items on your e-commerce site is a strategy for success.

You don't need to understand all the gory details of how encryption and secure protocols work; all you need to do is select an e-commerce solution (and provider) that you and your customers have confidence in. After you choose an e-commerce solution and incorporate it into your e-commerce Web site, you may want to follow the lead of popular e-commerce sites — such as the one you see in Figure 1-4 — that describe for their customers, in plain English, how Internet security works.

Explaining the security policies you decide to implement helps potential customers feel more comfortable purchasing from you online.

A taxing question

Every city, state, province, and country handles taxes a bit differently, of course, but in the United States, you must charge sales tax on any items you ship to a state in which your company has a physical presence, or *nexus*. Traditionally — in the days of catalogs, when customers would either mail or phone in their orders — that physical presence was a store, an office, or a warehouse. But what if you sell digital information such as software, medical reports, or downloadable music recordings over a Web site and don't need a store, an office, or a warehouse?

You may not be surprised to find that taxing authorities all over the planet are divided on this very issue: Does a Web server constitute a physical presence? The answer to this question affects whether you must charge your customers sales tax, and if so, how much tax to charge.

Figure 1-4: Many e-commerce sites ease potential customers' concerns by explaining the security policies in place.

As the owner of an e-commerce site, it's your responsibility to check with an expert in such matters, such as a tax attorney, to find out how much tax to add to each order — and how to remit that tax to the proper authorities.

Most e-commerce solutions give you a way to display how much sales tax you collect as part of the order process. Doing so is a great idea, because it helps keep customers from being unfavorably surprised when they open their credit-card statement and discover the amount of their total, tax-included bill.

Order fulfillment

Unless the product or service you sell through your e-commerce site is digital (and, therefore, downloaded directly to customers' computers), you need to consider how you want to approach order fulfillment — in other words, shipping and handling. (*Shipping* refers to the price of packing materials and postage; *handling* refers to the time someone must spend stuffing that envelope, packing that box, and writing that label.)

You have two options when it comes to order fulfillment:

- ◆ **Package and ship your own orders.** This option is fine for mom-and-pop or small businesses that don't expect a flood of orders — at least, not initially. (You can always select the following option later when that flood begins to arrive.) This option is also appropriate for established businesses that already have a fulfillment department.
- ◆ **Select an order fulfillment company.** For a fee, some companies, such as Specialty Fulfillment Center (www.pickandship.com), process your orders for you.

Whichever option you choose, you may want to consider charging your customers an extra fee to cover the costs associated with shipping and handling.

International issues

Making your Web site open for e-business in another country is more than a matter of translating your site copy into another language. You must also account for international differences, such as:

- ◆ Currency conversion
- ◆ Import tariffs
- ◆ National security and privacy restrictions
- ◆ Cultural issues
- ◆ Increased shipping fees

The Taxman cometh

In 1998, the U.S. Congress passed the Internet Tax Freedom Act (ITFA), a three-year moratorium on Internet-related taxation. Although the three-year time period was subsequently extended, other legislation is in the works that may affect your e-commerce efforts. In 2003, for example, the Internet Tax Non-Discrimination Act replaced the ITFA — and as I write this, yet another bill is in the works that, if made into law,

would allow states to collect sales tax from Internet transactions.

Other countries are busily working on similar rules and regulations. Tariffs, customs fees, and other charges may soon be imposed on products sold from a Web server based in one country to a customer living in another.

Few off-the-shelf e-commerce solutions offer customized help with these issues, so if you want to make your e-commerce site available to folks in other countries, you may need to consult an expert on international commerce and create your own custom e-commerce solution. (Book VIII, Chapter 4, gives you tips for doing just that.)

Choosing an E-Commerce Solution

Dozens of e-commerce products and services exist on the market today. These e-commerce products and services fall into one of four categories, which are discussed in the following sections.

Simplified e-commerce solutions

These pay-per-transaction solutions are easy and cheap (or even free) to add to your Web site. When a customer buys a product from your site using a simplified e-commerce solution, you pay the solution provider a small percentage of the total sale — usually somewhere between 1.5 percent and 9 percent.

The good news: If you know a bit of HTML (see Book II), you can have an e-commerce solution up and running in about half an hour, without any startup costs whatsoever. And because you pay for the service only when customers buy your products, you don't have to shell out a wad of cash only to find out that nobody wants to buy your rhubarb-and-tofu breakfast bars.

The bad news: Most of these solutions are fairly limited; for example, some don't support digital products (such as downloadable electronic books); most don't support international sales. Virtually none "hooks in" to back-end business processes, such as an accounting database.

Most appropriate for: Small mom-and-pop businesses with one or two items to sell.

I devote Book VIII, Chapter 2, to showing you how to find, evaluate, and implement simplified e-commerce solutions.

Hosted e-commerce solutions

A slightly more expensive and time-consuming option is to rent space in an e-commerce network service, such as Yahoo! Merchant Solutions.

The good news: Hosted e-commerce solutions are relatively quick to implement. (Expect to spend a few hours using a point-and-click interface — no HTML knowledge necessary.) These solutions also support more features than the previous option, including the ability to offer multiple products and, in some cases, the ability to handle international orders.

The bad news: You typically pay a fee for this service (up to \$100 or more per month), whether or not customers buy your products; in addition, you pay a percentage of each sale to a credit-card company. Also, the type of products and services you can offer on your own e-commerce Web site — when hosted through one of these hosting companies — is limited. For example, you may not be able to offer products or services that the hosting company considers offensive, dangerous, or inappropriate.

Most appropriate for: Small to medium-size businesses with a handful of items (less than a hundred) to sell.

You find out more about hosted e-commerce solutions in Book VIII, Chapter 3.

Off-the-shelf e-commerce software

A variety of software vendors offer e-commerce software you can use to build and maintain your own e-commerce site. Just a few of the e-commerce software packages currently available are Microsoft's Commerce Server (www.microsoft.com/commerceserver) and Intershop's Enfinity (www.intershop.com).

The good news: Purchasing e-commerce software means you retain control of the software (unlike the hosted options I describe in the previous category, which are subject to the whims of the hosting service). Most off-the-shelf e-commerce software is configurable, so you can create a storefront with the look-and-feel you want.

The bad news: Prices vary, but these products typically cost several thousand dollars — and cutting through the hype and competing claims of these products (and multiproduct *suites*) to find the best, most cost-effective solution for your particular situation can be hair-pullingly difficult.

Most appropriate for: Large to very large businesses that offer hundreds (or even thousands) of items.

Build-your-own e-commerce solutions

If you have the expertise, you can build an e-commerce system from scratch using a programming language such as Perl, C++, or Java.

The good news: This option is the most customizable and, potentially, the most powerful. You retain complete control over any or all aspects of the system, such as security (you can add your own custom security features), presentation, and back-end integration. For example, you can choose to integrate your e-commerce solution directly into your existing invoice system.

The bad news: Building your own e-commerce software takes expertise, time, and a whole lot of money.

Most appropriate for: Medium- to very-large-size businesses that sell a hundred (or so) items *and* need the control and company-specific features that only a custom solution can provide.

Some companies offer e-commerce components you can add to your custom solutions. These components can help you build a custom solution more quickly than you could from scratch. You find out more about the types of e-commerce components available in Book VIII, Chapter 4.

One choice for creating customized e-commerce solutions that's gaining popularity these days is the combination of PHP (short for Hypertext Preprocessor) and MySQL, an open-source, server-side scripting language and open-source relational database, respectively. (*Open source* means the source code for both the PHP scripting language and the MySQL database are available and therefore customizable.) Both PHP and MySQL run on UNIX, Mac, and Windows servers, and the price is right: They're both available for free download. If you're interested, you can find more information by pointing your browser to www.php.net and www.mysql.com.

Chapter 2: Simplified E-Commerce Solutions

In This Chapter

- ✓ **Discovering the benefits and drawbacks of a simplified e-commerce solution**
- ✓ **Finding a simplified e-commerce solution**
- ✓ **Evaluating a simplified e-commerce solution**
- ✓ **Implementing a simplified e-commerce solution**

Simplified e-commerce solutions let you begin processing credit-card orders on your Web site within minutes.

Here's how simplified e-commerce solutions work: After you register your product with a solution vendor, the solution vendor gives you a customized link to add to your Web page. After you add the link to your Web page, visitors to your site who want to buy your product click this customized link and — bingo! — they're whisked away to the vendor's site, where the vendor takes their credit card information and handles all the messy details. Easy for you and easy for your customers — simplified e-commerce solutions represent a win-win situation.

For small, mom-and-pop businesses (folks who have only one or two products to sell on the Web), simplified, per-transaction e-commerce solutions are well worth looking into. These solutions typically require no up-front cost — you pay only a percentage of the sale price, if and when you make a sale — and you can set them up quickly and easily. (On the downside, these solutions aren't fit for high-volume sales or businesses that have huge catalogs of products to offer. I cover alternatives for those situations in Book VIII, Chapters 3 and 4.)

In this chapter, I introduce you to a handful of the most popular simplified e-commerce solutions and give you a few criteria you can use to choose the best solution for your particular needs. I also walk you through the process of incorporating a simplified e-commerce solution into a Web site.

What Is a Simplified E-Commerce Solution?

A *simplified e-commerce solution* is a simple but secure way to accept a few credit card orders on your existing Web site. In a nutshell, here's how a simplified e-commerce solution works:

1. **You register with one of the companies described in Table 2-1 (or some other simplified e-commerce solution provider).**
2. **You fill out a form on the company's Web site describing your products.**
3. **You cut-and-paste the HTML code that the company's Web site generates into your own Web site.**

Bingo! Your site can now accept credit-card orders through the company's secure Web site.

These solutions are cheap — fees are usually only a small percentage of each sale, or *transaction*, and startup fees are minimal — and getting them integrated into your Web site requires no more than an hour or two of your time. For small businesses, these solutions offer a great way to test the online waters without the time or expense involved in setting up a full-fledged merchant account. (A *merchant account* is a special bank account you set up with an acquiring bank to process credit-card orders directly.)

Simplified e-commerce solutions aren't right for every business, however — or even every small business. Following are a few points to ponder when considering whether or not to choose a simplified e-commerce solution:

- ◆ **Control:** If the company you choose goes out of business or provides shoddy service, your customers may blame *you*. These solutions act as intermediaries between you and the banks. Although they insulate you from the nitty-gritty details (and expense) of merchant accounts, they can also add a layer of bureaucracy over which you have no control.
- ◆ **Volume:** These solutions aren't designed for high-volume sales or sales of, for example, hundreds of different items. If you sell (or expect to sell) many different items — and thousands and thousands of each one of them — you may want to investigate the alternatives I present in Book VIII, Chapter 3.
- ◆ **Tax compliance:** These solutions typically don't offer any way for you to calculate or display sales tax on your customers' orders. If you need to incorporate sales tax into your shopping cart (see Book VIII, Chapter 1, for more details on e-commerce-related taxes), you must either calculate the sales tax yourself and allow for it in your sales price or choose another e-commerce solution, such as one of those I present in Book VIII, Chapters 3 and 4.

- ◆ **Integration:** Sales information can't be plugged in, or *integrated*, into back-end systems. If you run a small company that already has accounts receivable and tax software in use, for example, you can't plug that software directly into a simplified e-commerce solution. Instead, you must manually key orders into your existing system.

Finding a Simplified E-Commerce Solution

Many simplified e-commerce solutions exist. Some of the most popular are listed in Table 2-1. (You can find more by typing the terms “e-commerce” and “shopping cart” into your favorite search engine.)

The information I present in Table 2-1 is accurate as of the time of this writing, but may change by the time you read this book. Always visit the URL listed in Table 2-1 to check with an e-commerce provider and get the latest rate information about any e-commerce solution.

<i>Solution</i>	<i>URL</i>	<i>Fee</i>	<i>Notes</i>
CCNow	www.ccnow.com	\$10 per month plus 9% of monthly sales over \$100	Only physical goods
ClickBank	www.clickbank.com	\$50 activation fee; \$1 + 7.5% per sale	Only digital goods
Yahoo! PayDirect	paydirect.yahoo.com	No activation fee; \$0.30 + 2.5% per sale	Person-to-person payment service
PayPal	www.paypal.com	No activation fee; \$0.30 + 2.9% per sale	Person-to-person payment service

Evaluating a Simplified E-Commerce Solution

When evaluating one of the solutions listed in Table 2-1 (or any other simplified e-commerce solution, for that matter), consider the following:

- ◆ **Cost:** Most charge either a monthly fee or a percentage of every sale you make over your Web site; some also charge a small one-time activation fee.
- ◆ **Physical versus digital goods:** Some simplified e-commerce solutions only process tangible goods, such as candles and books and chocolate-chip cookies. Others enable you to sell digital products, such as electronic books (e-books), downloadable music files, electronic software subscriptions, and so on.

Most simplified e-commerce solutions place restrictions on the physical goods you can sell through their services; for example, most don't allow you to sell pornographic materials, live animals, or firearms through their services.

- ◆ **Ease of use:** Adding e-commerce capability to your site using a simplified solution is — by definition — easy to do. Typically, as you see in the section “Implementing a Simplified E-Commerce Solution,” later in this chapter, adding e-commerce capability to your site involves cutting and pasting a snippet of HTML code into your Web pages. Person-to-person payment services, however — because they were designed to be used for everything from paying your personal bills to auctioning off your old comic book collections — require a bit more work on your part. For example, person-to-person payment services don't typically offer a shopping cart template; other simplified e-commerce solutions do.
- ◆ **Reliability:** You need to have confidence in the solution you choose; after all, your customers' satisfaction depends in no small part on smooth, speedy, credit card acceptance. One way to feel comfortable with a solution is to find out how long the solution provider has been in business; another is to ask folks using the solution you're considering whether they're happy with their choice.

Implementing a Simplified E-Commerce Solution

After you do your research, read the fine print, and determine the perfect simplified e-commerce solution for you, you're ready to turn your Web site into an e-commerce machine.

In this section, I walk you through the process of implementing your solution of choice. You see how to add e-commerce capability to your Web site using a simplified e-commerce solution called CCNow. Although all e-commerce solutions differ somewhat, you'll find that you follow the same general steps to add any simplified e-commerce solution to your Web site.

Signing up for the service

To begin implementing a simplified e-commerce solution, you must sign up for the service. Follow these steps:

1. Surf to the solution provider's Web site.

In this example, the provider is CCNow, and the URL is www.ccnow.com.

2. Click the Sell Online link at the top of the screen (see Figure 2-1).

An information page appears, which describes the e-commerce service in detail, including fees, payment schedules, and security measures.

Figure 2-1: Begin by clicking the Sell Online link.

3. Click the Sign Up Now link near the top of the page.

A signup page, similar to the one in Figure 2-2, appears.

4. Click the correct button for your country.

The Signup for an Account screen, shown in Figure 2-3, appears.

5. Provide the information requested on the Signup For An Account screen, including your name and address as well as the user ID and password you'd like to use.

6. Click the button marked I Have Read The Client Agreement And I Accept The Terms at the bottom of the screen.

Be sure to write down the user ID and password you choose on a slip of paper and keep it handy; you need this information to set up your shopping cart.

The New Account Created screen you see in Figure 2-4 appears.

When you create a new account with CCNow, you automatically receive an e-mail containing the latest detailed instructions on setting up your shopping cart.

Figure 2-2: The signup page gives you one more chance to read the client agreement before signing up.

Figure 2-3: Signing up for a new account with CCNow is quick and painless.

Figure 2-4:
Success!
After your account is created, you can begin setting up your shopping cart.

Logging onto your CCNow account

To log onto your newly created CCNow account, follow these steps:

1. Surf to <https://www.ccnow.com/cgi-local/login.cgi> and enter the user ID and password you chose in Step 4 of the previous list.

Note the *s* after *http*. Typing the *s* is important because it sends you to a secure site.

2. Click the button marked **I Have Read The Client Agreement And I Accept The Terms**, shown in Figure 2-5.

The Account Summary for your newly created account appears. (Check out Figure 2-6 to see an example.)

Setting up your shopping cart

After you establish an account with an e-commerce provider, you need to specify the way you want your shopping cart to look.

To customers, *shopping cart* means the list of items they've selected to purchase. But to you, the e-commerce site developer, *shopping cart* has a slightly broader definition: It refers to all the software features — features such as a product list and shipping calculations — that allow customers to view and purchase your products.

Figure 2-5: To begin setting up your shopping cart, you need to log on.

Figure 2-6: From this screen, you can set up your shopping cart, change your contact information, and much more.

Here are some considerations when configuring your shopping cart:

- ◆ Descriptions of the products you want to sell
- ◆ The shipping you intend to charge for each product
- ◆ What image (if any) you want to display on the shopping cart

The following sections show you how to set up a shopping cart for a newly created CCNow account.

In this chapter, I demonstrate setting up a bare-bones shopping cart. CCNow offers many additional ways you can customize the way your shopping cart looks and behaves — as do most other simplified e-commerce solution providers.

Adding products to the shopping cart

A shopping cart is software that allows your customers to choose which of your products they want to buy and how many of each. Shopping carts usually include a description and pricing information for each available product.

Follow these steps to add products to your CCNow shopping cart:

1. Log onto your CCNow account.

See the section, “Logging onto your CCNow account,” earlier in this chapter, for details.

2. Click the Your Products icon at the top of the Account Summary screen (refer to Figure 2-6).

The Your Products screen appears.

3. Click the Add A New Product link.

The Add Product screen shown in Figure 2-7 appears.

4. Provide a description of the product (refer to Figure 2-7).

Make sure that you include values for the Product ID Number (choose any identifier you like), Product Name, Price, and Weight.

5. Select Yes, Available For Immediate Shipment if your product is in stock; if not, check No, Product Is Backordered Or Temporarily Unavailable.

6. Click the Add Product button at the bottom of the screen.

The Product Added screen appears.

Figure 2-7:
You use this screen to add a product to your shopping cart.

You can add additional products to your shopping cart by clicking the Add Another Product link, which you can find near the bottom of the Product Added screen.

Specifying shipping charges

You likely want to charge your customers for shipping and handling. To set shipping and handling charges in your shopping cart, follow these steps:

1. Log onto your CCNow account.

See the section, "Logging onto your CCNow account," earlier in this chapter for details.

2. Click the Settings & Options icon at the top of the Account Summary screen (refer to Figure 2-6).

The Client Settings screen appears.

3. Click the Shipping Settings link located on the left side of the Client Settings screen.

The Shipping Settings screen appears.

4. Click the Basic Shipping link on the Shipping Settings screen.

The Shipping Charges: Basic screen, shown in Figure 2-8, appears.

Figure 2-8:
You can specify separate shipping charges for domestic and foreign shipments.

5. Click the **We Will Accept Orders From Customers** drop-down list, and in the list that appears, specify whether you want to ship products to customers in the United States, United States and Canada, or anywhere in the world.
6. In the **Our Shipping Charge Per Order Is** category, specify the amount you want to collect for shipping each order.
7. Scroll down and click the **Submit Changes** button at the bottom of the screen.

Adding your logo to the shopping cart

You can customize your CCNow shopping cart by adding an image — for example, your company logo — to the top of the shopping cart. Here's how:

1. Upload the image you want to add to the shopping cart to a directory on your Web server.

For tips on creating an image, check out Book V, Chapter 1; for help in uploading an image from your computer to a Web server, see Book I, Chapter 1.

For best results, choose a logo in either GIF or JPG format. Your image dimensions should be 500 pixels wide by 36 pixels high or smaller. (For an overview of image formats and dimensions, check out Book V, Chapter 1.)

2. Log onto your CCNow account.

See the section “Logging onto your CCNow account,” earlier in this chapter for details.

3. Click the Settings & Options icon at the top of the Account Summary screen.

The Client Settings screen appears.

4. Click the General Settings link on the Client Settings screen.

The General Settings screen appears.

5. Scroll down the General Settings screen until you see Display Your Logo On Customer Ordering Screens, as shown in Figure 2-9.

6. Type the URL of your image file, as well as the width and height of your image, as shown in Figure 2-9.

Figure 2-9:
You can add a customized image, such as a company logo, to your CCNow shopping cart.

7. Click the window scrollbar to scroll down the page and click the Submit Changes button you find at the bottom of the General Settings page.

Generating HTML

After you set up your shopping cart, you're ready to generate the HTML code that implements the e-commerce ability. (After you generate the HTML code, you must add this code to one or more of your Web pages. You see how to add this code in the next section, "Adding HTML to your Web page.")

To generate HTML based on your CCNow account, follow these steps:

1. Log in to your CCNow account.
2. Click the Your Products icon at the top of the Account Summary screen.

The Your Products screen appears.

3. Click the Generate HTML link on the Your Products screen.

The HTML Setup: Page 1 screen appears.

4. Scroll down the HTML Setup pages until you find the generated HTML code for your products.

Figure 2-10 shows the generated HTML for the example I use in this chapter.

Your generated HTML may look different from the code you see in Figure 2-10, based on how you customize your own shopping cart in CCNow. You can generate a separate line of HTML code for each product you add to your shopping cart.

Adding HTML to your Web page

The final step in implementing a simplified e-commerce solution is to add the e-commerce-solution-generated HTML code to your Web pages.

Adding generated HTML code to your Web page is simple. Follow these steps:

1. Copy the generated code.

Select the code by clicking at the beginning of the code in your Web browser and dragging your mouse over the entire code selection. Then press Ctrl+C.

2. Open your Web page (HTML file) in the text or graphical editor of your choice.

Figure 2-10: CCNow generates the HTML code you need to cut-and-paste into your Web pages.

3. Paste the generated HTML code into your Web page by positioning the cursor between the `<BODY>` and `</BODY>` tags (at the place where you want your Purchase button or link to appear) and pressing `Ctrl+V`.
4. Save your Web page and upload it to your Web server.

For help in uploading your Web page to your Web server, check out Book I, Chapter 1.

Testing your new e-commerce-enabled Web site

Follow these steps to make sure that you set up your shopping cart and added your generated HTML to your Web site correctly:

1. Surf to the Web page to which you added your generated HTML code.
In the example shown in Figure 2-11, a single CCNow Buy It Now button appears on a musician's Web page.
2. Click the Buy It Now button (or link, depending on how you customized your shopping cart) on your Web page.

A shopping cart similar to the one shown in Figure 2-12 appears.

Figure 2-11: Test your new e-commerce capability by clicking the Buy It Now button displayed by the CCNow-generated HTML.

Figure 2-12: When you see this shopping cart, your e-commerce site is up and ready for business.

If you have any problems setting up your shopping cart, generating your HTML code, or adding your generated HTML code to your Web pages, contact your e-commerce solution provider. For example, you can contact CCNow directly by clicking the Contact CCNow icon at the top of the Account Summary screen.

Chapter 3: Hosted E-Commerce Solutions

In This Chapter

- ✓ Comparing the benefits and drawbacks of a hosted e-commerce solution
- ✓ Finding a hosted e-commerce solution
- ✓ Evaluating a hosted e-commerce solution
- ✓ Implementing a hosted e-commerce solution

Hosted e-commerce solutions offer point-and-click Web building tools, e-commerce plug-ins such as shopping carts and catalog builders, and Web hosting — all in one neat package.

For small or medium businesses — businesses offering anything from a few products to a hundred or so — hosted e-commerce solutions are well worth looking into. You can use their Web building wizards and templates to create an entire e-commerce-enabled Web site in a matter of hours, and at a reasonable cost, too (typically a few hundred dollars or less in up-front fees, and about US\$50 or so per month).

In this chapter, I introduce you to a handful of the most popular hosted e-commerce solutions and give you a few criteria that you can use to choose the best solution for your particular needs. I also walk you through the process of creating a Web store using a hosted e-commerce solution.

What Is a Hosted E-Commerce Solution?

A hosted e-commerce solution is an all-in-one package that includes

- ◆ Point-and-click Web-building tools, including templates and wizards
- ◆ E-commerce capability, including credit-card acceptance, shopping cart templates, reports, and more
- ◆ Web hosting

The companies that provide hosted software are sometimes called *application service providers*, or ASPs for short. See Book VIII, Chapter 1, for a refresher on e-commerce terms.

Unlike a simplified e-commerce solution (which you find out about in Book VIII, Chapter 2), a hosted e-commerce solution requires you to set up a *merchant account* with an *acquiring bank*. (A merchant account is that special bank account you can use to hold funds from credit-card orders; an acquiring bank is a bank that processes credit card orders.) The good news is that hosted e-commerce solutions typically walk you through the process of applying for a merchant account; some even have partner relationships with acquiring banks to make getting a merchant account quick and easy.

Hosted e-commerce solutions are very popular for small and medium-sized businesses because they offer more features than simplified e-commerce solutions (see Book VIII, Chapter 2), yet are simpler and cheaper to set up than custom e-commerce solutions (which I introduce in Book VIII, Chapter 4).

Finding a Hosted E-Commerce Solution

Many hosted e-commerce solutions exist; I list a handful of the most popular ones in Table 3-1. (To find more options, try typing a related phrase, such as **e-commerce solution** or **hosted e-commerce**, into your favorite search engine.)

The information in Table 3-1 is accurate as of the time of this writing, but may well change by the time you read this book. Always visit the URL listed in Table 3-1 to get the latest rate information about any e-commerce solution.

<i>Solution</i>	<i>URL</i>	<i>Fee*</i>	<i>Notes</i>
BigStep	www.bigstep.com	\$50/month plus per-transaction and monthly merchant account fees	Price reflects Bigstep Store plan; other pricing schemes available
Microsoft Commerce Manager	www.bcentral.com	\$25/month plus per-transaction and other fees, depending on the features you choose	Annual subscription brings down the cost
GoMerchant (Internet Store)	www.gomerchant.com	\$60/month plus transaction, statement, batching, and transaction fees	Minimum monthly transaction charge of \$15; other pricing plans available

<i>Solution</i>	<i>URL</i>	<i>Fee*</i>	<i>Notes</i>
MerchandiZer Standard	www.merchandizer.com	\$150 setup fee and \$100/month	Offers custom Web page design for additional price; other pricing plans available
Yahoo! Merchant Solutions (Merchant Starter)	http://smallbusiness.yahoo.com/merchant/	\$40/month plus 1.5% transaction fee plus \$50 setup fee	Available to folks living in U.S., Canada, Australia, and New Zealand; other pricing plans available

* *Fee doesn't include the cost of obtaining and operating a merchant account*

In addition to the options listed in Table 3-1, keep in mind that many Internet Service Providers — such as XO (www.xo.com) and Earthlink (www.earthlink.com) — provide hosted e-commerce solutions as well. So if you already have a Web site, check with your Internet Service Provider to see whether it offers an e-commerce solution you can use.

Evaluating a Hosted E-Commerce Solution

When you evaluate one of the solutions listed in Table 3-1 (or any other hosted e-commerce solution, for that matter), consider the following:

- ◆ **Cost:** Most hosted e-commerce solution providers offer a large variety of pricing options based on how many features you want — so it pays to do your homework and determine ahead of time which features are most important to you. (For example, BigStep offers a lower price for its Web page services if you don't mind other people's banner ads appearing on your site.)

Keep in mind, too, that in addition to the e-commerce solution provider fees, you must pay for a merchant account: In other words, you must pay credit-card companies separate processing fees. Contacting the acquiring bank associated with the e-commerce provider to make sure that you understand how much it charges, both per transaction and per month, is a good approach.

- ◆ **Ease of use:** All these solution providers give you Web-based tools you can use to set up your Web site, your shopping cart, and so on. Many, including Yahoo! Merchant Solutions, offer 30-day trials so that you can test the tools and make sure they're easy to use. Take advantage of these trials. (After you set up your e-commerce-enabled Web site, you may want to change it occasionally to add a product or change the price of an existing product. If the tools are hard to use, you may find yourself frustrated over and over again.)

- ◆ **Reliability:** You need to have confidence in the solution you choose; after all, your customers' satisfaction depends in no small part on smooth, speedy, credit-card acceptance. One way to feel comfortable with a solution is to find out how long the solution provider has been in business; another is to ask folks using the solution you're considering whether they're happy with their choice.
- ◆ **Integration with other e-commerce-related applications:** Some solutions are designed to work with other useful software that you may already have installed, such as tax calculation, accounting, or banking software. MerchandiZer, for example, offers integration with an off-the-shelf sales tax calculation component as well as with Microsoft's Commerce Manager and Finance Manager accounting software.
- ◆ **Extras:** To make their offerings more attractive, e-commerce solution providers often add services such as customized Web page design (MerchandiZer), an online shopping mall for Web stores created using their products (Yahoo! Merchant Solutions), and so on. Although these extra goodies may not add up enough to outweigh the other four factors in this list, they may help you decide between two close choices.

Implementing a Hosted E-Commerce Solution

After you do your research, read the fine print, and determine the perfect hosted e-commerce solution for you, you're ready to begin implementing that solution. (*Implementing* is shorthand for installing and configuring.)

In this section, I walk you through the general process of setting up and using a hosted e-commerce solution.

Although all e-commerce solutions differ somewhat, the steps in the next section are similar in many ways to those that you follow to create an e-commerce Web site using any hosted solution. Basically, you need to do the following:

1. **Sign up for the hosted service.**
2. **Set up a merchant account.**
3. **Build your e-commerce Web site.**

Signing up for the e-commerce service

Most e-commerce hosts require you to register or sign up for their service before you can begin putting together your Web store. Registering is typically very easy; just follow these steps:

- 1. Surf to the e-commerce host's Web site (for example, <http://smallbusiness.yahoo.com/merchant> to sign up for Yahoo! Merchant Solutions) and click the Sign Up Now button.**

Depending on the solution you choose, the button you click may be named something slightly different than Sign Up Now; for example, Purchase Now or Order Now.

A registration form appears.

- 2. Scroll down the form and enter all the requested information, including a userID and password, account, and contact information.**

Be sure you write down the userID and password you specified. You need to refer to this information when you want to build, add to, or change your e-commerce site.

Some hosted e-commerce solutions use the account name you choose to generate the URL for your e-commerce site. (In other words, you may want to specify an account name that's meaningful, professional-sounding, and short.)

Some e-commerce hosts require you to select a check box that says you read through the service agreement. If this is the case for the e-commerce host you choose, make sure that you click the link next to the check box to read and print each of these agreements for future reference. (You print a Web document by choosing File→Print from your browser main menu.)

- 3. Click the Submit This Form button at the bottom of the page.**

The name of the button you click may be named something slightly different than Submit This Form: for example, Submit or Process Order.

A registration confirmation appears.

- 4. Activate your account (if necessary) by following the instructions you receive in an e-mail from the e-commerce host.**

A few minutes (or so) after you complete Step 4, you may receive an e-mail from the e-commerce host confirming your registration and containing specific instructions on how to activate your account (typically by surfing to a special Web page and entering your userID and password). Follow these instructions, and you're ready to build your e-commerce Web site.

Building your e-commerce Web site

Most e-commerce hosts offer *wizards*, or point-and-click graphical instructions, that walk you through the process of building your e-commerce Web site.

In a nutshell, the steps you must take to create your e-commerce Web site — your online store, in other words — include

- ◆ Adding product or service descriptions to your site.
- ◆ Choosing a “look and feel” for your site.
- ◆ Publishing your Web site (opening your online doors for business).

Here are the general steps you take to construct a simple e-commerce site. (The actual steps you take vary depending on the e-commerce host you choose.)

1. Gather your product descriptions, pricing information, and photos, and place it nearby your computer.

You want this information handy so that you don't have to stop in the middle of the Web-site-building process to go hunting for it.

2. Surf to your e-commerce host's Web site (for example, www.bigstep.com if your chosen host is Big Step) and log in using the userID and password you specified during the registration process.

For more about the registration process, see “Signing up for the e-commerce service” earlier in this chapter.

3. Choose a “look-and-feel” for your site.

Most e-commerce hosts allow you to customize the way your e-commerce site appears, either by choosing a template or color scheme or by adding your logo to the top of each page in your e-commerce site.

Choose a look-and-feel that matches your existing marketing and promotional materials — brochures, sales kits, advertisements, and so on — as closely as possible. Doing so helps reassure customers that they're doing business with you and not a fly-by-night Web company with a name similar to yours.

4. Add product information.

You may want to include product photos in addition to descriptions, product codes, and prices. Some e-commerce hosts require you to enter product information one product at a time; others allow you to upload a specially formatted text file containing a whole catalog's worth of product information.

Most e-commerce hosts provide a reference manual or online technical help to help you configure your site just the way you want it.

No such thing as a free lunch

The price of a merchant account varies from bank to bank. Typically, you pay a monthly fee in addition to a per-transaction fee; often, you pay setup fees, too. At the time of this writing, the price of a merchant account through

Paymentech is about \$25 a month, plus you pay 2.5 percent (plus 20 cents) per credit-card order. Technically, Paymentech charges no setup fee, but you must sign up for at least six months worth of monthly payments up front.

5. Publish your site.

After you choose a look-and-feel for your site and add your product info, you need to *publish* your site: Upload it to your host's Web server so that customers can find you on the Web. The e-commerce host you choose will present you with simple instructions for publishing your site. For example, some e-commerce hosts display a Publish button you can click to publish your site.

Signing up for a merchant account

Simplified e-commerce solutions, which I introduce in Book VIII, Chapter 2, shield you from the details and expense of setting up a merchant account. Hosted e-commerce solutions, however, don't; you need both a merchant ID and a terminal ID (both of which you get when you set up a merchant account) in order to accept credit-card orders using a hosted e-commerce Web site.

Already have a merchant account for your bricks-and-mortar widget store? Unfortunately, you need to set up an additional merchant account for your e-commerce site. That's because e-commerce — referred to in the banking biz as a “card not present” or “MO/TO” (mail order/telephone order) business — carries different rules for approval than a traditional, offline business.

You can phone or visit your favorite bank to set up a merchant account; you can also set up a merchant account online. Many e-commerce hosts, including Yahoo! Merchant Solutions, work with one or more banks to make setting up your merchant account quick and easy.

You must have a prototype e-commerce Web site up and running — complete with lists of items for sale — before your request for a merchant account can be approved.

Chapter 4: Create-Your-Own E-Commerce Solutions

In This Chapter

- ✓ Figuring out the benefits and drawbacks
- ✓ Getting acquainted with popular e-commerce programming languages
- ✓ Finding storefront components
- ✓ Taking security measures
- ✓ Exploring credit-card processing options

If you're an individual or small-business owner looking for a quick and easy way to sell stuff online, you may find one of the approaches I describe in Book VIII, Chapters 2 and 3, to be just what the doctor ordered. But what if neither of these options works for your particular situation? For example, what if you work for a big, 1000-employee pet food company that needs an industrial-strength solution, one that can be completely customized and plugged into all the groovy financial and inventory software already installed on your company's computers?

Create-your-own e-commerce solutions were made for just such circumstances. Using this approach, you (or, more likely, your company's software development department) construct an e-commerce application from the ground up based on your particular requirements.

In this chapter, I describe the pros and cons of going the custom route. I also introduce you to the features you need to implement to create your own custom e-commerce solution.

By definition, a custom e-commerce solution is unique, so I can't describe how to create the perfect solution for you and your company here anymore than I can describe how to cook the perfect dinner for your company party. (After all, I don't know your company's budget, how many folks your company employs, what your preferences are, and so on.) Instead, I describe

the programming languages and e-commerce components you need to consider — along with a list of questions you may find helpful when evaluating the custom approach.

What Is a Custom E-Commerce Solution?

Figure 4-1 shows an overview of a custom e-commerce solution. As you can see, a custom solution consists of a server-side application that connects customers with banks and *back-office* applications (applications such as accounting or accounts receivable, so called because they were traditionally handled by clerks hidden away in some dingy, ill-lit back office). A custom e-commerce solution must handle all the necessary security and transaction details associated with processing electronic orders.

A custom e-commerce solution is one you build yourself, from the ground up. Often, this process means using a programming language such as C, C++, Java, or PHP, but it can also mean selecting one or more software components, such as the ones I describe in the section “Standard E-Commerce Components,” later in this chapter, and incorporating these components into your from-scratch code.

Figure 4-1:
Custom e-commerce solutions use server-side applications to connect customer input to back-office applications and banks.

As with any other transaction-based software application, custom e-commerce solutions are expensive and time-consuming to build. You need a team of coders who not only understand how to program for the Web (no mean feat, when you consider all the security and browser issues involved) but who also know how to process Web orders, poke them into back-end databases, and integrate them into the company's back-office software applications as appropriate.

Why a custom solution?

Although a custom solution isn't for everyone, some companies may find that all the time, money, and effort required to build an e-commerce system from scratch is well worth the investment.

To help determine whether a custom solution is right for you, consider the following:

- ◆ **Do you want complete control over your e-commerce site?** When you choose a simplified or hosted solution, you're subject to the rules and limitations imposed by that solution. For example, some simplified e-commerce solutions don't allow you to sell nontangible goods, such as downloadable software; some hosted e-commerce solutions reserve the right to pull the plug on your e-commerce site at any time if, in their opinion, your products are "offensive" (whatever *that* means!).

When you go the custom route, you don't have to use any specific tool or wizard, so you can make your e-commerce site look and behave precisely the way you want it to look and behave. You can also implement beefed-up security measures, if you choose, rather than relying on the security that an e-commerce host offers — and you're never surprised by service price hikes because you own and control the software.

- ◆ **Do you expect a high volume of online sales?** Going through a simplified or hosted e-commerce service is fine for a handful of sales. But what if you work for an established retailer and expect sales of hundreds, or even thousands, every day of the week? When you work with an e-commerce service, such as those I describe in Book VIII, Chapters 2 and 3, you share hardware and software with all the other e-commerce customers. If the host you choose isn't set up to handle large sales volumes, your orders may take a long, long time to process. Creating a custom e-commerce site lets you incorporate a high-volume transaction server that you don't have to share.

- ◆ **Do you need to integrate your e-commerce site into your existing back-end applications?** Most large companies already have accounting and inventory software in place and, naturally, want their e-commerce site to tie into that software, just as their regular retail operations do. For example, a company may want to:

- Automatically adjust inventory levels with every online order.
- Route all online orders to an in-house fulfillment department.
- Automatically send out invoices using its existing invoice system.

You can't plug most simplified and hosted e-commerce solutions into back-end software applications; to incorporate online orders using either of these two approaches, you must manually enter order information into your other software systems. But by creating your own custom e-commerce solution, you can pass online order information to your accounting, inventory, and other back-end applications automatically, with no human intervention required.

As this book goes to press, some high-end hosted solutions, such as Yahoo! Corporate Merchant Program, are beginning to offer consulting services and integration “hooks” you can use to hook your back-end applications to their e-commerce hosts. If your company uses standard back-end applications, this may be the way to go; if, however — like many companies — your back-end applications are developed and maintained in-house, creating your own custom e-commerce solution may still be the best approach.

Popular e-commerce programming languages

Technically, you can use whatever programming languages you desire to create a custom e-commerce site. After all, as long as you can hook up a Web page or two to the front of your e-commerce site, your potential customers don't care what language you use any more than they care what kind of bricks and wallboard you use to build a retail shop.

Having said that, a handful of programming languages *are* becoming more and more popular for e-commerce application development. As you see in Table 4-1, these languages focus on Web development as well as Web-to-other-software-application integration.

Table 4-1 Popular Programming Languages for E-Commerce Development

<i>Name</i>	<i>Description</i>
ASP	Active Server Pages. Available on Microsoft Web servers, this scripting language — implemented as an HTML extension — lets you create Web pages on the fly, as browsers request them.
C, C++	These powerful (albeit cryptic) languages are the languages of choice for new server-side development.
CGI	Common Gateway Interface. Contrary to popular opinion, CGI isn't a language at all; it's a protocol that defines a way Web pages can pass information to server-side programs using CGI scripts. Popular CGI scripting languages include Perl, C, and C++.

<i>Name</i>	<i>Description</i>
CFML	ColdFusion Markup Language. Originally developed by Allaire (and now supported by Macromedia ColdFusion server), this server-side scripting language is equivalent to ASP and PHP.
HTML	HyperText Markup Language. HTML is often referred to as the “language of the Web” because all Web pages are written in HTML — whether that HTML is generated dynamically at runtime using a server-side tool like ASP, or coded the old-fashioned way, using a text or HTML editor.
Java	Originally developed by Sun Microsystems for embedded processors (think “smart toasters”), this C++-like language has become very popular for delivering sophisticated applications inside Web pages. JDBC (Java Database Connectivity) lets you communicate directly with databases.
JavaScript	Created by Netscape with the help of Sun Microsystems, this client-side scripting language lets you add interactive features like mouse rollovers to your Web pages. JavaScript is not the same language as Java. See Book VI.
PHP	Pre-Hypertext Processor. Somewhat similar to ASP, PHP is a server-side, cross-platform, HTML-embedded scripting language, often paired with the open-source MySQL database.

Standard E-Commerce Components

All custom e-commerce applications are different. (If they weren’t, they wouldn’t be *custom*, now would they?) Still, you find that most e-commerce applications share the following standard components:

- ◆ Storefront
- ◆ Security measures
- ◆ Credit-card processing

You can, of course, create these components from scratch if you have the time, expertise, and inclination, but you can also choose to purchase one or more. Doing so may help streamline the time and cost of developing your custom e-commerce site.

Storefront

A *storefront* refers to all the Web pages your customers interact with on your e-commerce site, from the time they begin browsing until they place an order. The storefront of a popular online bookstore is shown in Figures 4-2, 4-3, and 4-4.

As Figure 4-2 shows, storefronts typically include a store logo and a navigation bar, along with other items useful to potential customers, such as contact information and pricing policies; most also include an online catalog (see Figure 4-3) and shopping cart (see Figure 4-4), as well.

Figure 4-2: Online customers interact with an e-commerce site through its storefront.

Powell's Books, Inc./Powells.com

Figure 4-3: Catalogs enable customers to scan through lists of products quickly.

Figure 4-4: Shopping carts keep track of all the products customers select for purchase.

Figure 4-3 shows an example of an online catalog. (Notice the Add to Cart button beside each catalog item.) Figure 4-4 shows an example of a shopping cart.

Book VIII, Chapter 5, introduces you to some sound design principles to keep in mind when you create your storefront.

To create a storefront, you first build a Web site using the tips and tools you find in this book; then you create a catalog and shopping cart using one of the many shopping cart tools available, some of which are listed in Table 4-2.

Table 4-2 Popular Shopping-Cart Creation Tools

<i>Name</i>	<i>For More Information</i>
Monster Commerce	www.monstercommerce.com
RealCart 2	www.realcart.com
Sales Cart (for FrontPage users)	www.salecart.com
Shop Factory	www.shopfactory.com
Web Genie Shopping Cart Pro v2.07	www.webgenie.com

Package deals

Customizable e-commerce software packages are beginning to appear on the market. Created for large corporations (and priced to match), these software packages include all the end-to-end components you need to create your own high-volume e-commerce site. They also include *hooks*, which are ways to hook the packages up to your own back-end systems using one or more standard programming languages.

Some of the e-commerce packages on the market today include

- ✓ Intershop's Enfinity (www.intershop.com)
- ✓ Microsoft Commerce Server 2002 (www.microsoft.com/commerceserver)
- ✓ IBM WebSphere Commerce Suite (www.ibm.com)

Shopping cart tools vary in price, ease of use, and how the end result looks and behaves — so make sure that you take the time to try out a few before settling on one.

A quick way to assess a shopping cart tool is to take a look at a few e-commerce sites built with that tool. Most tool providers are happy to give you a list when you ask.

Security measures

Customers don't buy from e-commerce sites they don't trust. One way to earn customer trust is to implement one or more security measures and describe your approach to security on your e-commerce site where potential customers can easily find it. (Just as those little MasterCard and Visa symbols on a bricks-and-mortar storefront make you whip out your credit card more readily, the display of a nice, reassuring electronic security policy makes online customers more comfortable.)

Security on the Web covers an awful lot of territory — so much territory that I can only graze the surface in this chapter. For more information on Web-related security, I suggest *Internet Lockdown: Internet Security Administrator's Handbook*, by Tim Crothers (published by Wiley Publishing, Inc.).

When you use a simplified or hosted e-commerce solution, data security is the responsibility of the e-commerce host. When you build your own e-commerce solution, however, it's up to you to protect the sensitive information your customers type while that data is en route between the customer's browser and your Web server — and en route between your Web server and the bank.

One commonly used approach is to encrypt data that customers type into your e-commerce site by using a data transmission protocol named SSL (short for Secure Sockets Layer). Supported by virtually all Web browsers and Web servers, SSL is an industry standard that works by using *digital certificates* to a) encrypt data transferred over an SSL connection and b) authenticate servers. (In other words, to protect data in transit and to make sure that protected data isn't siphoned off to a thief's server.)

To set up SSL, you need to purchase a digital certificate from a trusted source such as VeriSign, Inc. (You can find VeriSign on the Web at www.verisign.com.) After you install your digital certificate on your Web server, all communications between your visitors and your Web site are safe and secure.

Credit-card processing

When you use a simplified or hosted e-commerce solution, the e-commerce host transmits data to the acquiring bank and issuing banks as necessary. (For an overview of the e-commerce process, see Book VIII, Chapter 1.) When you build your own e-commerce solution, however, it's up to you to set up your own merchant account and configure the hardware and software necessary to communicate with acquiring and issuing banks. Here's how:

- ◆ **To set up a merchant account:** You can phone or visit your favorite bank to set up a merchant account; you can also set up a merchant account online with an e-commerce service, such as those listed in the next bullet.
- ◆ **To communicate with acquiring and issuing banks:** As you may expect, banks don't grant just anybody access to their systems. (And it's a good thing, too; if they did, we'd have to stay up nights worrying about our savings accounts!) To communicate with a bank, you need to get access to a *certified network* — a special line into a bank that's guaranteed to be safe and secure. (An example of a certified network is First Data Merchant Services — FDMS, for short.) Some banks share certified networks; some maintain their own individual certified networks. To get access to a certified network, you need to sign up for one of the following:
 - Access to a payment gateway, such as Authorize.Net (www.authorize.net) or Skipjack Financial Services (www.skipjack.com)
 - A leased line, such as those provided by ClearCommerce (www.clearcommerce.com)
 - A dial-up line, such as those provided by ClearCommerce (www.clearcommerce.com) and CyberSource (www.cybersource.com)

Chapter 5: Online Marketing: The Key to a Successful E-Commerce Site

In This Chapter

- ✓ Understanding the basics of online marketing
- ✓ Designing a credible storefront
- ✓ Making it easy for customers to buy from your site
- ✓ Offering top-notch customer service

At the end of the day, e-commerce isn't about technology; it's about selling stuff online. Obvious, right? Well, yes — and no. E-commerce solution vendors, such as those introduced in Chapters 2, 3, and 4 of Book VIII, may try to dazzle you with acronyms and buzzwords in an attempt to get your hard, cold cash. But although it's true that secure protocols and high-volume transactions are essential to the success of any e-commerce site, they aren't enough to build a successful online business. You can think of these e-commerce technologies as articles of underwear: necessary, of course, but hardly sufficient all by themselves!

What's missing is *marketing*. Often-overlooked features, such as carefully planned site navigation, an easy ordering process, and carefully outlined customer service policies, can mean the difference between a successful e-commerce site and one that gathers virtual dust.

In this chapter, we introduce you to the basics of online marketing. Here you find tips and tricks that help your customers find and buy from your e-commerce site.

Online Marketing: The Basics

Roughly translated into English (from business-ese), *marketing* means “presenting yourself and your products to the world.” The colors you choose to add to your Web site, the products you offer, the prices you charge, and the way you choose to promote or advertise your business are all marketing choices.

The marketing choices you make can (and should) be different from the decisions another e-business owner makes. A discount store, for example, may choose to offer inexpensive products through a no-frills e-commerce site. A purveyor of luxury items such as fine jewelry and imported chocolates, on the other hand, may choose a very different approach in terms of Web site copy, design, pricing, and even color scheme.

The term *online marketing* can also refer to getting the word out about your site — for example, registering your site with search engines and getting other sites to link to yours. Because this aspect of online marketing isn't specific to e-commerce sites, I don't discuss it here in this chapter. Instead, you find it covered in Book I, Chapter 7.

Figure 5-1 shows an e-commerce site that sells fine home furnishings. The graphic images the Web designer chose to display on the home page, the copy (Web page text), and even the fonts and subdued colors contribute to the genteel, upscale image of this company.

Figure 5-2 shows another, very different example of an e-commerce site. This site's logo, copy, and other design elements combine to form a relaxed, fun storefront that appeals to this company's customers.

Figure 5-1: The fonts, colors, layout, and copy all contribute to the upscale image of this e-commerce site.

Figure 5-2: This playful e-commerce site is designed to appeal to a geeky audience.

The approaches these e-commerce sites took differ because their businesses, inventory, and customers differ. All successful e-commerce sites, however, share the handful of core marketing strategies we outline in this chapter:

- ◆ Designing a credible storefront
- ◆ Making it easy for customers to buy products or services
- ◆ Offering top-notch online customer service

The art and science of marketing is a tad too broad for us to describe completely in these few pages. If you'd like to know more about marketing than we have room to describe in this chapter, I suggest you check out *Marketing For Dummies*, by Alexander Hiam (Wiley Publishing, Inc.).

Designing a Credible Storefront

To online shoppers, your e-commerce Web site is your store. Just as they do offline, shoppers online rely on visual cues and gut feelings when deciding whether to turn over their hard-earned money to a storeowner.

What this fact means is that you must pay close attention to Web site design. You must make sure that your site not only projects the marketing image you desire (such as upscale, funky, or trendy), but that it also projects an image that is credible, reputable, and trustworthy.

The following sections outline ways you can do just that.

Sticking to sound design principles

The Web has been around for a few years now, and during that time, Web surfers have learned to expect the following basic features from professional e-commerce sites (like yours!):

- ◆ **Easy navigation:** If customers can't find your products, they can't buy them — it's as simple as that. So consider offering several different ways a potential buyer can zero in on a product, including clearly defined categories, catalog listings, and a search utility.

The music e-commerce site shown in Figure 5-3, for example, lets customers search by artist name, album title, and song title; customers can also browse recordings by musical style (blues, jazz, classical, and so on), by popularity (bestsellers), and by release date.

Figure 5-3: This site lets customers search as well as browse by musical style, popularity, and release dates.

◆ **Professional graphics, layout, and color choice:** Like brochure or television advertisement design, Web design is largely a matter of taste. Although you may not have the budget to hire a professional Web designer, avoiding the following amateurish no-no's can go a long way toward boosting your site's professional image:

- Hard-to-read text and background combinations
- Cheesy, unnecessary graphics
- Cluttered layout
- Animations that aren't directly related to your marketing efforts

You can find more design tips in Book I, Chapter 1.

Creating professional copy

The text on your Web site — the *copy*, in marketing parlance — is one of the most critical (yet most often overlooked) components of a successful e-commerce Web site. Clear, informative, appropriate copy doesn't just describe your products and services; it also creates an image of credibility and entices customers to place an order.

Bad copy, on the other hand, makes your e-commerce site look amateurish and untrustworthy. If your site is full of spelling and grammar errors or doesn't reflect how your products are appealing to your potential customers, those customers may reasonably question how you can process an order correctly.

Whether you pay a professional copywriter or write your own site copy, make sure that you consider the following:

- ◆ **Style and tone:** Web site copy can be humorous, cheeky, stuffy, knowledgeable, friendly, or crisp, depending on the audience you're trying to reach. The style and tone of copy for a Web site selling \$40-a-pound gourmet chocolates, for example, should be very different from the copy for a site selling bulk crocheting supplies.
- ◆ **Grammar:** Your customers may not be language experts, but they *do* notice blatant grammar gaffes — and the impression these mistakes make isn't favorable. Be sure you run your copy past a professional editor (or, at the very least, a grammar-geeky friend) before you put it on your Web site.
- ◆ **Punctuation and spelling:** The spelling and punctuation checking utilities that most text and HTML editors provide make this problem one of the easiest to fix.

Cash, check, or money order?

Although you can certainly offer alternative forms of payment on your e-commerce site — personal checks and money orders, for example — many customers feel more comfortable making purchases with credit cards. Why? Because many credit-card companies offer to pick up any charges over \$50 that are

associated with a lost or stolen credit card. Online shoppers know they're only liable for \$50 if the unthinkable happens and their credit-card information is stolen off the Internet (which is highly unlikely, by the way), so they prefer paying by credit card over paying by less convenient methods.

Including contact information

Customers like to know that they're trading with a real person working for a real company; they're much less likely to purchase from a nameless, faceless "we" whom they can contact only through the Internet.

So, successful e-commerce sites include a contact link, such as the one shown in Figure 5-4, on their navigation bars that customers can click to view the company's physical (street) address and the names of company officers, including phone numbers and e-mail addresses.

Figure 5-4: Successful e-commerce sites always list contact information such as a street address, phone numbers, and e-mail addresses.

By convention, contact links are usually placed at the far right of a horizontal navigation bar, such as the one shown in Figure 5-4 (called “Contact Us” in this case), and at the bottom of a vertical navigation bar.

Keeping your site up-to-date

Remember those “under construction” messages, complete with a little graphic that looked like a roadside sign, that used to appear on Web sites in the good old days?

Well, it’s the 21st century, and everyone knows that the Web is a dynamic medium (in other words, that all Web sites are always under construction).

For an e-commerce site, the correct approach isn’t to apologize for not keeping your site up-to-date; it’s to spend the time and effort required to keep your site up-to-date. If you don’t, potential customers surfing an outdated e-commerce site may well assume that the company is no longer in business. At the very least, they assume that the company isn’t particularly detail-oriented — not a good perception when you’re trying to get their money!

Keeping Web copy current can be a time-consuming task. If you’re a small mom-and-pop store, consider leaving nonessential information that must be maintained on a regular basis off your Web site altogether. Leaving off the details of your newest offline store expansion, for example, is far better than putting them up and then never updating those details.

Streamlining the Purchase Process

If you’ve ever tried to buy something online, you may know how frustrating it can be to pull out your credit card, select an item, and then become lost in a maze of shopping cart back buttons, incorrectly calculated totals, and errors, only to give up minutes later in disgust.

According to industry analysts (whose job it is to examine these things), if you’ve had this experience you’re not alone: A huge percentage of sales — up to a whopping 50 percent — are lost after e-commerce customers begin to make a purchase, but before those purchases can be completed. It’s enough to make an e-business owner cry! You finally get visitors to your site, finally get them sufficiently interested in your products to place an order, and then — bam! — like a fish wriggling off the hook, your customers click away, most likely with a bad taste in their mouths and a keen distrust of your business.

To help keep *your* customers from going away empty-handed, apply the strategies in the following sections.

Adding a Click To Buy button

Conventional e-commerce wisdom cautions that most customers begin to rethink their decision to order a product after just three clicks. Put another way: If customers have to click more than three times in succession to order one of your products, they probably *won't*.

The solution? Add a Click To Buy button or link next to every description of every product, on every page that product description appears. Figure 5-5 shows you an example.

Figure 5-5:
A Click To Buy button lets shoppers in a hurry place their orders fast.

Courtesy of 1-800-FLOWERS.COM

When you add a Click To Buy button next to each product description, customers aren't forced to click over here to view color options or over there to view size options. They can cut to the chase and begin the order process immediately. (This approach is extremely popular with impulse buyers and shoppers who've already spent time shopping and come to your Web site knowing exactly what they want.)

Telling your customers the damage — in advance

Ever notice how, when you go to purchase something expensive, finding out the price of the item in advance is difficult? Companies that sell big-ticket items, such as health-club memberships and expensive software, often hide

pricing information until they have you hooked. They do this on purpose, knowing they're more likely to make the sale if they don't scare you off with a whopper of a price tag.

Although this strategy may work for some products and some industries, it's not appropriate for most e-commerce sites. Many online shoppers are faced with enough surprises, thank you very much — from their browsers crashing, to shopping carts not working as they expect. They don't want to have to click through several screens just to find out that the widget they want is five times more expensive than they think it should be.

So, because the name of the game is helping your customers purchase your products with a minimum of muss, fuss, and guesswork, make sure that you include the price of each item next to that item's description (refer to Figure 5-5).

After your customers finish shopping and are ready to check out, make sure that you display the correctly calculated total order price as well, including any shipping and handling charges and taxes due.

Guiding customers through the buying process

Ironically, one of the biggest causes of confusion among online shoppers is the feature that's supposed to streamline the buying process: the shopping cart.

A *shopping cart* is a piece of software that mimics a real-life shopping cart. When customers purchase an item online, they add that item to their virtual shopping cart; when they're ready to check out, the shopping cart software calculates the total of all the items placed in the cart, asks for billing and credit-card information, and finishes processing the order.

Unfortunately, not all shopping carts are created equal. Some display the contents of the cart in terse, cryptic language; some contain “checkout” buttons that are hard for customers to find; some make customers jump through hoops to view their order total.

When evaluating a *shopping cart tool* (software you use to customize a shopping cart and add that cart to your e-commerce site) or when building your own shopping cart from scratch, make sure that you pay attention to how easy the resulting shopping cart is for customers to use.

I introduce you to several shopping cart tools in Book VIII, Chapter 4.

The most user-friendly shopping carts walk customers through the process, such as the one shown in Figure 5-6.

Figure 5-6:
The best shopping carts are easy to access and display their contents at all times.

Figure 5-6 shows how many items — 1 — and the price of the shopping cart’s contents — \$54.99 — in the upper right-hand corner of the screen. (Actually, the e-commerce site in Figure 5-6 refers to its shopping cart as a *shopping basket* — same thing.) Displaying the contents of a shopping cart at all times during the purchasing process reassures customers that their order is proceeding as expected; it also lets customers know immediately if they accidentally delete an item from their cart, order 2,000 widgets instead of 20, or otherwise goof.

Near the top of Figure 5-6 you also see a four-step description of the purchasing process: Step 1 is Shipping, Step 2 is Billing, Step 3 is Payment, and Step 4 is Receipt. This handy guide lets customers know at a glance how many steps they have left to complete, which encourages antsy shoppers to hang in there. (The four-step guide also lets customers know that they can expect a receipt at the end of the process — an important feature I describe in a bit more detail in the following section.)

Providing order confirmation and tracking information

In real life, when customers make a purchase, they get a receipt they can use for tax purposes or product returns. Shopping online should be no different.

In fact, receipts are even more important in cyberspace, because they're all customers have to go on if their orders don't arrive as expected.

So, consider generating a receipt after every completed online transaction that includes

- ◆ **Order confirmation:** The confirmation can be as simple as a Web page, pop-up window, or e-mail message containing a message such as "Thank you! Your order was successfully processed."

If you choose not to provide order confirmation, be prepared to handle a mountain of returns: Many online shoppers assume their order didn't go through properly if they don't receive confirmation, and so repeat the order process several times.

- ◆ **Tracking information:** A unique tracking number gives you the ability to pinpoint any problems that occur during fulfillment. Suppose, for example, that a customer's order doesn't arrive on time. That customer can call and read the tracking number located on the receipt. If you've incorporated that tracking number into your fulfillment system, you can use the tracking number to track down the order, determine that the order was shipped to the wrong address, and begin taking steps to satisfy the customer.

Offering special sales, promotions, and incentives

Many online shoppers are impulse buyers. To take advantage of this quirk of human nature, many e-commerce sites highlight a few products up front, on their home pages.

For example, a home page might display a handful of products, complete with nice color graphics, on the right-hand side of the screen and offer a complete line of goods accessible through the search utility and catalog on the left-hand side of the screen. Surfers whose attention is captured by the color graphics or short descriptions need click only once to begin the order process.

Offering Top-Notch Online Customer Service

When it comes to dropping wads of cash online, many shoppers prefer to stick with a bricks-and-mortar store that expanded its business to the Web rather than take their chances on an e-commerce startup they've never heard of before. The reason is simple: An established business has already built up a reputation for quality, price, or customer service — or else it wouldn't still be in business. An e-commerce startup, on the other hand, is an unknown quantity.

Although there's no magic bullet that can make your e-commerce site become a known (and well-respected) quantity, superior customer service is certainly the next best thing. And fortunately, the Web's 24/7 availability, two-way communication, and practically limitless space for content makes providing superior customer service easier than ever.

The three customer service strategies that I describe in the following sections give you the most bang for the buck in terms of establishing your online reputation.

- ◆ Providing product information
- ◆ Communicating company policies
- ◆ Offering order-related support

Providing product information

Compared to a brochure, a newspaper ad, or just about any other traditional medium, the Web offers a wealth of space you can use to describe your products and help your customers make informed choices. This space is your chance to go wild! Think beyond simple product descriptions and full-color images. On the Web, you can present

- ◆ Side-by-side charts comparing your products to your competitors'
- ◆ Specifications and in-depth reports
- ◆ Diagrams and blueprints
- ◆ Animated slide shows
- ◆ Movie clips of your products in action
- ◆ Links to favorable reviews in online magazines
- ◆ Customer testimonials
- ◆ Related articles (for example, an e-commerce site selling organic foods may offer articles on health and nutrition, recipes, and so on)
- ◆ A list of product-related questions and answers called FAQs (Web-ese for *frequently asked questions*)

Another way you can provide potential customers with product-related information is to add an *online community* to your e-commerce site. An online community is an interactive feature — such as a bulletin board, online forum, or chat room — that allows your customers to share information with each other.

For more information on adding an online community to your e-commerce site, check with the company that hosts your Web site (your Internet service provider or Web host). Your ISP or Web host should be able to tell you whether they offer tools you can use to set up an online community, and if so, how to use those tools.

If you choose to add an online community to your e-commerce site, consider appointing yourself or a coworker as a community *monitor*. Monitors help kick-start discussions, answer customers' questions, and funnel important feedback (such as "all our customers are complaining that widget X's left wing falls off after just four days in the field") to the appropriate company official.

Communicating company policies

As a seller of stuff, you need to think through some important policies that affect your customers. As the owner of an e-commerce site, you need to post those policies — prominently — so that potential customers can make informed decisions when it comes time to whip out their credit cards. Figure 5-7 shows an example of how one e-commerce site displays its no-nonsense company policies.

Here are three policies that most often affect e-commerce sites, and questions that you'll likely want to answer for customers:

- ◆ **Your returns policy:** How do you plan to handle the inevitable customer returns? Do you refund the purchaser's money? Offer a replacement? Neither?
- ◆ **Your security policy:** Does your site use Secure Sockets Layer (SSL) to encrypt data from your customers' browsers to your server? Do you implement any additional security measures? How can customers tell that the security measures are in place?
- ◆ **Your privacy policy:** How much personal information do you collect from your customers? Do you retain this information after the sale? Sell the information to other companies? Does your site use cookies? Track visitors as they surf from page to page?

Offering order- and product-related support

One of the most important services you can offer online shoppers is top-of-the-line customer support — access to a real, live human being through e-mail, telephone, or both. A good customer support line gives potential customers the chance to ask product-related questions that can close a sale; it gives existing customers the chance to clarify expectations (why the

juicer they bought from you last Tuesday stalls out every time they try to feed spinach through the little hole thing-y, for example) and follow up on orders they haven't received.

Figure 5-7: Prominently displaying your business policies helps online shoppers feel comfortable doing business with you.

Lands' End, Inc. Used with permission.

Here is a handful of the most popular types of e-commerce support:

- ◆ **An order tracking database:** Using a tracking number that you provide at the time of purchase, customers can use an order tracking database to find out whether their order has been shipped — or is still sitting on your dock.
- ◆ **A product information or technical support database:** Databases, such as the Support Knowledgebase shown in Figure 5-8, allow online shoppers to look up product details at their own pace.
- ◆ **An FAQ:** FAQs allow you to address the questions most commonly asked about your products and services.

Constructing an FAQ, or frequently asked question list, is easy: Just sift through the product-related e-mails and phone calls you receive and type them up.

- ◆ **A list of e-mail addresses:** Offering several separate e-mail addresses helps route questions to the correct department quickly; for example, sales@companyXYZ.com, service@companyXYZ.com, and so on.

Don't offer e-mail support unless you're committed to a 24-hour (or less) turnaround; anything longer is likely to frustrate your customers.

- ◆ **A list of phone numbers:** Sometimes, the old ways are the best ways! For the ultimate in support, prominently display a phone number that customers can call to ask product-related questions and resolve their problems.

Figure 5-8: The more complex your products are, the more varieties of support you need to offer.

Book IX

XML

The 5th Wave

By Rich Tennant

"Before the Internet, we were *only* bustin' chops locally. But now, with our Web site, we're bustin' chops all over the world."

Contents at a Glance

Chapter 1: Getting to Know XML	667
Chapter 2: The XML Specification	677
Chapter 3: Designing a DTD	689
Chapter 4: Logical Structures	699
Chapter 5: Physical Structures	713
Chapter 6: Converting, Publishing, and Serving XML	731

Chapter 1: Getting to Know XML

In This Chapter

- ✓ **Becoming familiar with the basic concepts of XML**
- ✓ **Understanding XML's strengths and weaknesses**
- ✓ **Taking a peek at the kinds of applications you can create using XML**
- ✓ **Getting an overview of the software you need to develop in XML**

If you've been working with a variety of document formats and data-management systems, you may have wished for a tool or a standard to bridge the different technologies. XML has the potential to become such a bridge. XML combines the power of a markup language with the network optimization of HTML to create a new standard for document exchange. XML is also compatible with a variety of programming languages, Web data formats, and Internet protocols.

Almost since XML was introduced in 1998, the Internet and programming communities have shown phenomenal interest in its capabilities. This chapter offers an introduction to XML and a sneak peek at some of the XML-creating tools and software available.

What Is XML?

XML stands for *Extensible Markup Language*. XML's great claim to fame is that you can use it to encapsulate and transmit not just Web pages, but *any* kind of structured information (such as database records) between any two computer systems.

A standard way to exchange documents over the Web

Unlike HTML, which defines specific, standard tags that allow Web pages (technically, Web *documents*) to be exchanged between any Web server and any Web browser, XML defines rules that you can use to create your *own* document exchange language and exchange any kind of documents you want — not just Web pages.

Standard practice

XML was developed by an international industry consortium called the World Wide Web Consortium — a group that has defined standards for many Web-related languages, including SGML (Standard Generalized Markup Language, the granddaddy of both HTML and XML) and, of course, HTML (HyperText Markup Language). If you're interested in taking a peek

at the XML standard, point your browser to www.w3.org/xml. Unfortunately, the standard itself is written in hard-to-translate geekese, but the World Wide Web Consortium has added a helpful FAQ, which you can find at www.w3.org/XML/1999/XML-in-10-points, to help you make sense of it all.

Using XML, for example, you can package up data (for example, corporate data) into a specially structured XML document and then publish your own tag language specification that explains how your document is structured.

After you do these two steps, anyone who wants to interpret your data — your retailers, distributors, branch offices, and customers, for example — can use your tag language specification to access, interpret, and process that data over the Web, no matter what kind of computer systems they're running.

Exchanging data between one computer system and another is nothing new; client/server applications have been doing it for decades. In the old days, developers exchanged *database extracts*, which required both sender and receiver to use the same database application; or they exchanged text files and *keys*, or detailed maps of those text files — similar to XML in theory. XML, however, offers a standard approach to data exchange built around Internet protocols, making it the approach of choice for many Web developers.

A standard way to separate data from presentation

If you're familiar with HTML, you know that a single HTML document contains text and tags, which represent two different conceptual components:

- ◆ **Data:** Data refers to the text, images, and other elements you want to display on a Web page.
- ◆ **Processing logic:** *Processing logic* refers to the way you want to process and present your data on the Web page; for example, you may want to display text in italic or display a big red border around your images.

HTML's approach is great, as far as it goes; but what if you want to create a single document that can be viewed in French, German, and Italian? Or a

single document that can be viewed by folks using personal computers, hand-held computers, and special text-to-speech systems?

In other words, what if you want to separate data (the content of your document) from presentation (the language in which that content is presented)? In that case, you need to use a language such as XML, which defines a clear separation between data and processing logic.

A “family” of related standards

Power and flexibility don’t come without a price: XML is considerably more complex and more difficult to learn than, for example, HTML. One of the reasons XML is relatively challenging to wrap your arms around is that XML application development includes not just XML files, but a handful of different files — each of a different type.

To develop an XML-based application, you need to create the following three basic items:

- ◆ **One or more XML files containing marked-up data:** Listing 1-1 shows you an example of a syntactically correct, or *well formed*, XML file created by using a simple text editor, such as Notepad.

Listing 1-1: A sample XML document

```
<?xml version="1.0"?>
<!DOCTYPE product_info SYSTEM "dtd_task.dtd">
<product_info>

  <item>
 <name>huckleberry jam</name>
 <price_per_unit
currency="USD">6.50</price_per_unit>
 <ingredient_list>
 <ingredient>huckleberries</ingredient>
 <ingredient>sugar</ingredient>
 </ingredient_list>
  </item>

  <item>
 <name>orange marmalade</name>
 <price_per_unit
currency="USD">5.00</price_per_unit>
 <ingredient_list>
 <ingredient>orange juice</ingredient>
 <ingredient>orange peel</ingredient>
 <ingredient>sugar</ingredient>
 </ingredient_list>
  </item>
```

(continued)

Listing 1-1 (continued)

```
<item>
  <name>amaretto spread</name>
  <price_per_unit
currency="USD">8.25</price_per_unit>
  <ingredient_list>
 <ingredient>honey</ingredient>
 <ingredient>almonds</ingredient>
 <ingredient>amaretto</ingredient>
  </ingredient_list>
</item>

</product_info>
```

As you scan through Listing 1-1, you may notice that the code looks similar to HTML code with all the beginning tags (such as `<item>`) and ending tags (such as `</item>`). This similarity is no accident! HTML was designed using the rules outlined in a metalanguage called *SGML* (Standard Generalized Markup Language), and so was XML.

- ◆ **Rules for ensuring that data contained in your XML file is semantically valid (DTDs):** A *DTD*, or document type definition, is a set of rules that describes what kinds of values are acceptable for a given XML document. I introduce you to DTDs, which are sometimes referred to as *vocabularies*, in Book IX, Chapter 3. In Listing 1-2, you see an example of a DTD designed to match the XML document shown in Listing 1-1.

You don't need to worry about the details right now (you find out more about XML syntax in the remaining chapters in Book IX), but if you're the curious type, you may be interested to know that the DTD you see in Listing 1-2 imposes the following rules on the XML document data you see in Listing 1-1:

- The `product_info` element can contain zero or more `item` elements.
- Each `item` element must contain one or more `name` elements, one or more `price_per_unit` elements, and one or more `ingredient_list` elements.
- Each `name`, `price_per_unit` and `ingredient` element must contain *parsed character* (text) data.
- Each `ingredient_list` element must contain one or more `ingredient` elements.

If you're familiar with relational databases, you can think of an XML document as *table data*, an XML element as a *field*, and a DTD as a *database schema*.

Listing 1-2: A sample DTD

```
<!-- Sample DTD -->
<!ELEMENT product_info (item*)>
<!ELEMENT item (name+, price_per_unit+,
 ingredient_list+)>
<!ELEMENT name (#PCDATA)*>
<!ELEMENT price_per_unit (#PCDATA)*>
<!ELEMENT ingredient_list (ingredient+)>
<!ELEMENT ingredient (#PCDATA)*>
```


In addition to DTDs, you can use XML *schemas* to describe a set of constraints, or rules, to apply to an XML document at runtime. For more information on XML schemas, visit www.w3.org/XML/Schema.

◆ **An application to access valid XML data, process it, and display it:** You can create an application that accesses valid XML data, processes, and displays it. Some popular approaches (not demonstrated in this book due to lack of space) include

- **Cascading style sheets (CSS):** For displaying XML data in a simple format
- **XML style sheets (XSL):** For displaying XML data in a more sophisticated format than with CSS
- **The document object model (DOM):** For incorporating XML data into HTML-based applications

In addition to these three conceptual components, however, many more XML-related standards are currently being developed that may affect your future XML development efforts. Table 1-1 shows an accurate listing at the time of this writing.

For more information on any of the standards listed in Table 1-1, visit the World Wide Web Consortium at www.w3.org.

Table 1-1 XML-Related Standards in Progress

<i>(Proposed) Standard</i>	<i>Description</i>
XML Base	Used to define URIs (Uniform Resource Identifiers, of which Uniform Resource Locators, or URLs, are one type) for XML documents.
XML Encryption and XML Signature	Used to define encryption and security procedures for XML applications.
XML Protocol	Standard peer-to-peer networking protocol used to transmit XML data.

(continued)

Table 1-1 (continued)

<i>(Proposed) Standard</i>	<i>Description</i>
XLink/XPointer	Used to create links among/between XML data elements.
XPath	This language is used for addressing parts of an XML document that are designed to be used by XSLT and XLink/XPointer.
XML Query	Integrates XML documents with relational database applications.
XML Schema	Schemas are similar to DTDs, but define rich data types such as integers, dates, and so on.
XSL/XSLT	Short for Extensible Stylesheet Language and Extensible Stylesheet Language Transformation, XSL/XSLT together are similar to cascading style sheets, but designed to be more flexible and dynamic.

Why Develop XML Applications?

One of the easiest ways to understand the benefits that XML is designed to provide is by imagining how much simpler Web surfing would be if all HTML documents were XML documents containing semantic tags. (A *semantic* tag is a tag that specifies a category, classification, or other human-understandable — as opposed to computer-understandable — meaning.)

For example, if you want to find a wholesale distributor for a particular size of wing nut, you might type the word *nut* into a search engine. Because HTML documents don't include a standard way for Web page designers to provide semantic meaning for the word *nut*, for example, you likely have to wade through dozens of documents, from pecan pie recipes to fan pages for a band called the Squirrel Nut Zippers, before you find the information you want.

Sophisticated search capability can help ease this situation, but because no way exists for a search engine to classify documents beyond straight text matching, even an advanced search string like “+wing nut” results in bad matches. Documents describing the sleeping habits of “burrowing nutrias” or the “growing nutrition needs of infants” are retrieved as readily as documents about wing nuts. Web sites containing non-English text, which are becoming more and more prevalent, only add to the confusion.

XML provides developers a way to describe document content semantically — in other words, to assign meaning to each of the *elements*, or pieces of information, a document contains. For example, using XML, online hardware manufacturers can associate every occurrence of “wing nut” on their pages with a special tag called <HARDWARE>. Search engines can then be directed to display only those *wing nut*-containing Web pages associated with a <HARDWARE> tag — resulting in far more efficient document retrieval.

The Downside of XML

Although XML offers tremendous potential for developing sophisticated Web applications, it also poses four formidable challenges.

- ◆ **XML requires cooperation between data producers and data consumers.** For the scenario I describe in the previous section to be realized, all hardware manufacturers on the Web would have to agree to support the XML tag named `<HARDWARE>`. A tag named `<hardware>`, `<HardWare>`, `<METALWARE>`, or something else entirely wouldn't work. The creators of the XML standard, the World Wide Web Consortium, proposed a set of rules, or *vocabulary*, called RDF (resource description format) to realize the preceding scenario, and many industry groups are working to establish additional, domain-specific vocabularies. To be useful, however, all these vocabularies will have to be widely adopted and supported. If you've spent any time on the Web, you know that getting companies to agree to support a single standard can be harder than finding a white blackbird. (This little quirk of human nature means XML development is most suited for intranet development, as you see in the following section.)
- ◆ **XML isn't a mature technology.** Many developers have begun experimenting with XML, and many commercial products proclaim they're Ω XML-compliant." However,
 - The standards that define how XML and XML-related languages work (such as XPointer) are relatively hot off the press.
 - At the time of this writing, relatively few commercial XML tools are available, compared to commercial tools for creating, say, HTML applications.

You can find trial versions of two popular commercial XML development tools — xmlspy and XMLwriter — on the companion CD.

- ◆ **XML is relatively difficult to learn.** XML isn't just an ordinary, garden-variety markup language; it's a *metalanguage* — a language that allows you to design your own markup language — and this flexibility is what makes understanding XML tricky for noncomputer-science-steeped folks. Books like this one, of course, help speed you on your way to becoming an XML developer. Compared to a straightforward, well-defined language like HTML, however — for which many point-and-click development tools exist — most casual and beginning programmers find creating XML applications fairly challenging.
- ◆ **XML poses special challenges for large data stores.** Markup languages are not exactly known for their terseness, and XML is no exception. The size of XML data files can balloon quickly — and the larger the file, the slower the XML-based application runs. Although improvements in file

transfer and processing speed will no doubt evolve over time, for now, applications that involve large amounts of structured, validated data are best implemented with other technologies.

Applications Tailor-Made for XML

Despite what you may hear at geek cocktail parties, XML isn't right for every application. XML is a tool, and like a hammer, a hand mixer, or any other tool, it may be right for some jobs — but completely wrong for others.

Because XML enables developers to separate data from the presentation and processing of that data, XML shines in the one-to-many data delivery scenarios so common among the following types of Web-based applications:

- ◆ **Internal development:** A company can store the content of its Web site in XML files, separate from the HTML, JavaScript, and Java code it uses to present that content. In this way, content updates can be performed independently — and thus more safely.
- ◆ **Intranet applications:** An international company based in the United States can publish its product specifications as XML files; using independently developed XML processors, its Japanese, French, and German divisions can identify the portion of the content that needs to be translated and process it accordingly.
- ◆ **Extranet, or business-to-business, applications:** Businesses in a specific industry — for example, the financial industry — can agree on a single standard vocabulary, making it possible to exchange data easily over the Web among all financial institutions and home-banking applications.
- ◆ **End-user applications:** A company can create the content for its site in XML. To meet the needs of its diverse customer base, it can then create three separate XML processors to perform such actions as
 - Displaying a graphics-intensive version for viewers with high-end PCs.
 - Presenting an audio version for sight-impaired viewers.
 - Offering a printable version.

Several commercial XML applications are in the works. For a rundown of the latest, including applications targeted for healthcare, financial, publishing, and other industries, check out The XML Cover Pages at xml.coverpages.org/techReports.html.

An excellent source of general information about XML is the XML FAQ, or Frequently Asked Questions list, which you can find at www.ucc.ie/xml.

XML Development Tools

Commercial as well as free, open-source, and publicly available XML development tools are finally beginning to hit the market. These tools help make developing XML-based applications easier than coding from scratch.

The following sections describe the basic categories of XML tools available.

Editors

To create an XML document, a DTD document, or a schema document, you need to use one of the following:

- ◆ **A plain text editor, such as Notepad:** As you may guess, this authoring environment is probably the most time-consuming and has the least support in terms of error-checking, automation, and so on.
- ◆ **A standard word processor:** However, to support XML editing, the word processor needs to include an XML filter or plug-in. For example, eXportXML (www.exportxml.dk) is a Microsoft Word plug-in that exports Word documents to the XML format.
- ◆ **An editing, or authoring, tool designed especially for XML:** Such a tool is considered to be an *XML editor* or *XML development environment*. Examples of XML editors include EditML Pro (www.edittml.com), Epic Editor (www.arbortext.com), TurboXML (www.tibco.com), xmlspy (www.xmlspy.com), and XMetal Author (www.corel.com). Many XML editors include both parsers and processors, which you become acquainted with in the following section.

Parsers and processors

As I describe in the section “A ‘family’ of related standards,” earlier in this chapter, in addition to XML files and language rules (DTDs and schemas, which you find out about in Book IX, Chapter 3), every XML application must include processing software capable of accessing XML files based on those language rules.

This processing software is the logical heart of any XML application, and although every XML application is different, all XML applications must include a software component called a *parser*. A *parser* reads and interprets an XML document and checks it for validity (in other words, that the XML document contains no syntax errors) and well-formedness (well-formed documents contain no syntax errors; they also map correctly to a published specification called a *document type definition*, or DTD).

XML parsers and XML *processors* (software that accesses, manipulates, and displays XML data) are included in most commercial XML editing/authoring tools.

In the early days of XML, stand-alone parsers such as expat (www.jclark.com/xml/expat.html) were common. But parsers all by themselves aren't much use when developing XML applications — you also need authoring tools and processing logic. That's why parsers are increasingly bundled with full-scale XML development tools, such as the tools I describe in the preceding section. XML parsers are also turning up in API (application programming interface) toolkits, which is great news for folks who want to create their own XML development tools. An example of an API toolkit that provides XML support is the Sun Java Developers Kit (java.sun.com/webservices/webservicespack.html).

Technically, two kinds of parsers exist:

- ◆ A *nonvalidating XML parser*, which checks XML documents for *well-formedness* — that the XML syntax is correct — but not for validity. In other words, a nonvalidating XML parser doesn't apply the semantic rules defined in DTDs or schemas to XML files.
- ◆ A *validating XML parser* does check XML documents for validity. A validating XML processor, therefore, requires not only an XML file, but a DTD or schema file as input.

Nonvalidating parsers — used mostly for testing the developing XML specification — have begun to disappear as the XML specification has begun to mature. These days, most parsers you find are validating parsers.

You can find an up-to-date selection of commercial and open-source XML development tools on the Web at sites such as www.xmlsoftware.com and www.xml.com/pub/pt/3.

Chapter 2: The XML Specification

In This Chapter

- ✓ Getting acquainted with the XML specification
- ✓ Understanding the difference between logical and physical structures
- ✓ Using the standard notation to analyze XML rules
- ✓ Looking at some common syntactic constructs
- ✓ Using literals
- ✓ Designing names and name tokens

This chapter introduces you to the XML specification, which is the official definition of how you compose XML documents and design document type definitions (DTDs). The XML specification itself (which you can find online at www.w3.org) is long and detailed and lends little assistance to someone actively using XML. Understanding how the specification works, however, is key to creating correct DTDs and working documents — hence the tips, explanations, and examples you find in this chapter.

See *XML For Dummies*, 3rd Edition, by Ed Tittel and Natanya Pitts (Wiley), for more extensive discussions of XML structure and markup notation.

Logical and Physical Structures

You structure XML documents based on the organization, syntax, and other rules outlined in the XML specification. XML documents have two types of structure:

- ◆ **Logical structure:** This type includes elements, attributes, and the rules and specifications associated with elements.
- ◆ **Physical structure:** This type involves *entities* (named sections contained in an XML document), types of characters, and the rules and specifications associated with entities.

Any rule that addresses logical structure as a whole is a *single logical structure*; similarly, rules that apply to the physical structure of one or more documents are *individual physical structures*.

For XML documents to work properly, you must order the logical and physical structures properly.

Logical structures

If you were to take an XML document apart, you would see that it involves two ingredients: materials (made up of text) and *logical structure*, the way in which the materials are organized within the document. Individual logical structures, then, are the technical rules that dictate how you organize the text in XML documents.

The logical structures that you use to organize XML documents include *declarations, elements, comments, character references, and processing instructions*. The way you denote which component is which is by including special markup tags within your XML documents. More examples of logical structures include

- ◆ Definition of symbols
- ◆ Logical order of items within an expression
- ◆ Number of occurrences for each item
- ◆ Other relevant instructions

The logical structure you work with most often is the *element*, which is a small instruction that you either delimit by start tags and end tags or specify as an empty-element tag. Each XML document must contain at least one element.

Each element has a type, which is identified by name — or the element's *generic identifier* (GI). Elements often have a set of attribute specifications, but not always. Of the elements that have attribute specifications, each attribute specification must have a name and a value.

The XML specification provides a very generic example of an element:

```
element ::= EmptyElemTag | STag content ETag [ wfc: Element
 Type Match ]
```

In the preceding logical structure, a named `element` offers a choice of using either `EmptyElemTag`, an empty element tag, or `STag content ETag`, which indicates content text sandwiched between a start tag preceding the content and an end tag following it. The `wfc:` code refers to a *Well-Formedness Constraint*. In this case, the `Element Type Match` constraint indicates that the name of an element's end tag must match the element type in the start tag.

Here's how a well-formed pair of matching element tags can appear in a document:

```
<tag>content</tag>
```

Notice that the element type `tag` matches on both sides of `content`; the end tag is marked by the slash (`/`) at the beginning of the element type name.

As long as you use the correct syntax, you can use any element type or attribute you want, with the exception of names that begin with XML itself, including any combination of uppercase and lowercase letters of XML, such as `xml`, `Xm1`, or `xM1`. Names beginning with anything that matches `(('X'|'x')('M'|'m')('L'|'l'))` are reserved for standardization in the current or future World Wide Web Consortium XML specification.

Physical structures

Physical structures involve *entities*, which are virtual storage units found in XML documents. These virtual storage units contain content — or text found between start tags and end tags — and are identified by name. A few examples of physical structures include

- ◆ Allowed character sets
- ◆ Constraints for document well-formedness and validity
- ◆ Rules for character encoding
- ◆ The textual content of a document

Each XML document must have at least one entity. If a document contains only one entity, it must be the `document` entity, which serves as the starting point for the XML processor. The `document` entity may include the entire document.

Entities may be either *parsed* or *unparsed*.

- ◆ **Parsed:** A parsed entity's contents contain text that appears in the document. This *replacement text* replaces the name of the parsed entity. You invoke parsed entities by name by using entity references. (An *entity reference* is the name of an entity that starts with an ampersand. For example, if you create an entity named `Copyright`, you invoke that entity by using the entity reference `&Copyright`.)
- ◆ **Unparsed:** If you need to use content that involves both text and non-text, or text that is not XML, you use an unparsed entity. Like a parsed entity, you do identify an unparsed entity by name. Unlike a parsed entity, though, an unparsed entity has an associated notation for a file

format rather than replacement text. You can set any content to unparsed entities, except for the name of a notation and associated identifiers required by the XML processor. You invoke unparsed entities by a name that you provide in the value of `ENTITY` or `ENTITIES` attributes.

Here are two types of parsed entities:

- ◆ **General entities:** Used within the document content.
- ◆ **Parameter entities:** Used within the DTD.

General entities and parameter entities each use a different syntax and are recognized in different contexts. To find details of entities and entity processing, flip to Book IX, Chapter 5.

Notation in XML Rules

XML rules — each complete line of the XML specification — indicate instructions for documents (data) and DTDs (document type definitions, which define the rules for interpreting that data). XML rules make up the grammar of XML: Essentially, they define the legal syntax and sets of allowed codes or sequences of characters for DTDs and documents, as well as describe instructions for XML processors and applications.

In order for XML documents to be well-formed or valid, DTDs and documents must follow these rules of grammar. The syntax of the rules themselves is referred to as *notation*.

Don't confuse my use of the word *notation* in this section with the term *notation* as used in discussions on unparsed entities and notation declarations.

Here is the form of a standard rule of XML grammar:

```
symbol ::= expression
```

This notation contains the following parts:

- ◆ `symbol` refers to the name given to a particular rule.
- ◆ `::=` is the delimiter. Roughly translated, `::=` means “is equal to” or “is represented by.”
- ◆ `expression` refers to the definition of the symbol, or what the symbol is instructed to do. An expression is treated as a unit, and it may carry the % *prefix operator* (an operator you stick on the front of an expression) or one of the suffix operators: `?`, `*`, or `+`. (A *suffix operator* is an operator you stick at the back of an expression.)

A sample notation looks like this:

```
PCData ::= [^<&]*
```

The notation breaks down like this:

- ◆ PCData is the symbol for character data.
- ◆ ::= is the delimiter, which separates the symbol from the expression.
- ◆ [^<&]* is the expression. The square brackets ([]) indicate that the characters inside are part of a set — a set that must be examined first and then operated on by a suffix operator, if one is present.

This notation indicates a rule for character data.

Expression code syntax and meaning

The expression (the part of a rule on the right-hand side of the ::=) contains one or more specific codes. Each code provides an important piece of information in determining the instructions and definition assigned to the symbol. Table 2-1 lists the syntax of expression codes and the meaning of each one.

Expression Code	Meaning
#xN	An expression that matches a character in the Unicode character set. The number of leading zeros in #xN is insignificant; N is a hexadecimal integer.
[a-zA-Z], [#xN-#xN]	Represents any character with a value in the range(s) indicated. This range includes every consecutive item within that range.
[^a-z], [^#xN-#xN]	The ^ means <i>not</i> . This code represents any character with a value outside the indicated range.
[^abc], [^#xN#xN#xN]	Represents any character with a value not among the characters given.
"string"	Represents a literal string matching that given inside the double quotes.
'string'	Represents a literal string matching that given inside the single quotes (called <i>apostrophes</i> in programming, even though technically only the closing single quote is an apostrophe).
a b	a followed by b.
a b	a or b but not both. (One item from the list at most.)
a - b	The set of strings represented by a but not represented by b.

Expression extensions

The following codes that you find in the notation of the XML specification, shown in Table 2-2, are used to append information or instructions to expressions.

Table 2-2 Expression Code Extension Syntax and Meaning	
<i>Expression Extensions</i>	<i>Meaning</i>
<code>/* . . . */</code>	A comment. (For insight into how rules work within the XML Specification, read the comments written by the developers of the XML Specification. You can find useful comments next to rules throughout the specification.)
<code>[WFC: . . .]</code>	Well-formedness check, identified by name.
<code>[VC: . . .]</code>	Validity check, identified by name.

Here's an example of a rule that contains a comment:

```
PCData ::= [^&]* /* Typical rule for character data */
```

The text within the `/* . . . */` code is a comment, which is not technically part of the rule.

The following example of a rule contains both validity and well-formedness checks:

```
Attribute ::= Name Eq AttValue [ VC: Attribute Value Type ]
[ WFC: No External Entity References ]
```

The expression, or righthand side of the `::=` delimiter, is as follows:

- ◆ In the expression, the `VC:` within square brackets (`[]`) means “validity check” or “validity constraint.” This particular validity constraint refers to the `Attribute Value Type`, which means that you must have declared the attribute; the value must be of the type declared for it. (For more information about attributes, check out Book IX, Chapter 4.)
- ◆ In the next line of the expression, the `WFC:` within square brackets (`[]`) means “well-formedness check” or “well-formedness constraint.” This particular well-formedness constraint refers to `No External Entity References`. This constraint means that attribute values can't contain entity references to external entities.

For more information about validity and well-formedness checks, see Book IX, Chapter 3. For more information about entities, see Book IX, Chapter 5.

Prefix operator

If you have an expression unit *a*, the prefix operator (%) specifies that in the external DTD subset a parameter entity may occur in the text at the position where *a* may occur.

The prefix operator % has lower precedence than any of the suffix operators ?, *, or +. So %*a** and %(*a**) mean the same thing. The result of including a parameter entity reference at the indicated location must match *a**.

For more information about parameter entities, see Book IX, Chapter 5.

Suffix operators

Expression codes may be accompanied by suffix operators: the question mark (?), the plus sign (+), and the asterisk (*).

Table 2-3 explains each suffix operator as it applies to the expression code *a*.

Table 2-3 Suffix Operator Syntax and Meaning	
<i>Suffix Operator</i>	<i>Meaning</i>
<i>a</i> ?	<i>a</i> or nothing; <i>a</i> is optional
<i>a</i> +	One or more occurrences of <i>a</i>
<i>a</i> *	Zero or more occurrences of <i>a</i>

In this notation:

```
PCData ::= [^<&]*
```

The expression, or righthand side of the ::= delimiter, is as follows:

- ◆ In the expression [^<&]*, the square brackets ([]) must be examined first and then operated on by the suffix operator *.
- ◆ Inside the square brackets, the ^ indicates “not any of the following characters or range of characters.” Because only two characters follow the ^, <, and & and no dash is present to indicate a range of characters, the notation ^<& means “neither the less-than nor the ampersand character may be used.”
- ◆ The * means that there can be any number of occurrences of the previously defined character set.

Putting it all together, [^<&]* means that any number (including zero) of characters other than < and & can be present.

Syntactic Constructs

Some of the symbols that you find in XML grammar follow a specific syntax, which is referred to as a *syntactic construct*. Some common syntactic constructs include literals, names, and tokens — all of which I explain in upcoming sections.

In an XML rule, the expression may include letters, digits, or other characters. The full sets of letters, digits, and other characters belong to character classes. Each character within a character class is denoted by a hexadecimal code.

White space is an example of a common syntactic construct using characters in the expression.

```
S ::= (#x20 | #x9 | #xD | #xA)+
```

This rule indicates that *S*, the symbol for white space, may consist of one or more of the four choices listed in the expression. Each of these four choices in the expression is a code from the standard Unicode character database:

- ◆ The first code, #x20, denotes a space character.
- ◆ The second code, #x9, denotes a carriage return.
- ◆ The third code, #xD, denotes a line feed.
- ◆ The fourth code, #xA, denotes a tab.

So, according to this syntactic construct, white space is made up of one or more space characters, carriage returns, line feeds, or tabs.

Literals

If you need to define an exact string of characters to use in a document, or if you need to define a set of characters that must not be used, you may do this by specifying literal data. *Literal data*, or a set of literals, is any character string inside quotes — but the quotation marks themselves that are used as delimiters for the string aren't part of the character string defined by the literal.

You use literals to specify content in

- ◆ **Internal entities:** An *internal entity* is a bit of replacement text you define and reference in the same document. For example, you may define an internal entity named `Copyright` that contains a page and a half of long, complex, copyright-related legalese. At runtime, every time the XML processor encounters a reference to `Copyright`, it replaces `Copyright` with the page-and-a-half of legalese — saving you time and cutting down on the potential for typing errors.

- ◆ **Attribute values:** An *attribute* value is a data value you associate with an attribute. For example, you may associate a value of `partTime` for an attribute named `employeeStatus`.
- ◆ **External identifiers:** An *external identifier*, such as the `PUBLIC` or `SYSTEM` identifier, is an XML keyword that tells the XML processor where to look for the associated file.

One rule specifying an internal entity is

```
EntityValue ::= ''' ([^%&"] | PEReference | Reference)* ' |
 ''' ([^%&'] | PEReference | Reference)* '''
```

This rule may initially seem complex, but it can easily be broken down.

- ◆ The symbol, `EntityValue`, denotes that this rule applies to an internal entity.
- ◆ What follows the `::=` delimiter is the expression, or definition, of the internal entity. The entire expression is `''' ([^%&"] | PEReference | Reference)* ' | ''' ([^%&'] | PEReference | Reference)* '''`.
- ◆ This expression can be broken down into two parts: `''' ([^%&"] | PEReference | Reference)* '` and `''' ([^%&'] | PEReference | Reference)* '''`, divided by the logical “or” (`|`).
- ◆ Each of the two main parts of the expression can be broken down further. The first part, `''' ([^%&"] | PEReference | Reference)* '`, indicates that a choice exists between the character set excluding the percent sign, ampersand, and quotation mark; the parameter-entity reference; and the entity reference. This part is preceded by an asterisk, indicating that zero or more occurrences of this definition can occur.
- ◆ Similarly, the second part, `''' ([^%&'] | PEReference | Reference)* '''`, indicates that a choice exists between the character set excluding the percent sign, ampersand, and apostrophe; the parameter-entity reference; and the entity reference. This part is also followed by an asterisk, indicating that zero or more occurrences of this definition can occur.

Putting it all together, this means that the internal entity is defined by zero or more occurrences of any character but `%`, `&`, or either the quotation mark or the apostrophe, depending on which of the two parts is relevant; or a parameter-entity reference; or an entity reference.

Here’s a similar rule that specifies the value of an attribute:

```
AttValue ::= ''' ([^<&"] | Reference)* ''' | ''' ([^<&'] |
 Reference)* '''
```

The way this rule works is very similar to the way the internal entity works in the prior example. Two differences exist between these two examples. First, the attribute value excludes the less-than sign (<) instead of the percent sign. Also, no parameter-entity references are present in the expression as there are in the expression of the internal entity.

To make sure that no quotation marks or apostrophes are used in external identifiers, the literal data is defined by these two rules:

```
SystemLiteral ::= SkipLit
SkipLit ::= ('"' [^"]* "'') | ("'" [^']* "'')
```

Here's how these two rules break down:

- ◆ `SystemLiteral`, or the literal data for the external identifier, is defined as `SkipLit`.
- ◆ `SkipLit` is merely a pointer to another set of instructions — basically, a rule whose expression says `('"' [^"]* "'') | ("'" [^']* "'')`.
- ◆ Breaking down `('"' [^"]* "'') | ("'" [^']* "'')`, you can see that `SkipLit` indicates that either `('"' [^"]* "'')` or `("'" [^']* "'')` must be observed.
 - The first set within the expression of `SkipLit`, `('"' [^"]* "'')`, indicates that zero or more occurrences of the quotation mark may not be used.
 - Similarly, the latter set, `("'" [^']* "'')`, indicates that zero or more occurrences of the apostrophe may not be used. (Note that when referring to quotation marks in literal data, quotes inside apostrophes are used to delimit the literal; conversely, apostrophes inside quotes are used to delimit the literal containing an apostrophe.)
- ◆ Putting together the entire `SkipLit` expression means that any number of occurrences of quotation marks or apostrophes may be used.
- ◆ The expression of `SkipLit` is then applied to `SystemLiteral`.
- ◆ Because `SkipLit` is basically a generic rule for a literal that excludes quotes and apostrophes, it can be applied elsewhere. It basically means that the entire literal can be skipped without scanning for markup within it.

Names and tokens

In XML, the labels representing distinctive units of information within rules are called *tokens*. A *name* is a token that begins with a letter, an underscore, or a colon. After the first character, other letters, underscores, or colons, as well as digits, periods, or standard Unicode combining characters or extenders can exist. The characters that follow the initial character may appear in any combination.

This XML rule describes the composition of a Name:

```
Name ::= (Letter | '_' | ':') (NameChar)*
```

Analyzing the expression of this rule is simple:

- ◆ (Letter | '_' | ':') (NameChar)* can be divided into two parts. (NameChar)* must follow (Letter | '_' | ':').
- ◆ The first part, (Letter | '_' | ':'), indicates that only one of the following can begin a Name: a letter, an underscore, or a colon.
- ◆ The second part, (NameChar)*, indicates that NameChar can occur zero or more times after the first character.

But how do you know what NameChar is or does? In order for the preceding rule to work properly, it exists in conjunction with the NameChar rule:

```
NameChar ::= Letter | Digit | '.' | '-' | '_' | ':' |  
CombiningChar | Extender
```

The expression of NameChar indicates that you have a choice between using a letter, digit, period, hyphen, underscore, colon, or standard Unicode combining character or extender. Because the Name rule includes a reference to NameChar, the NameChar rule thus completes the Name definition.

Take this one step further, and you can have multiple Names. A multiple version of Name, or Names, can be composed of a single Name or a Name followed by a series of white spaces and Names. This rule defines Names:

```
Names ::= Name (S Name)*
```

Just like a Name, a name token is made up of any mixture of name characters. In rules, name tokens are abbreviated as Nmtoken.

Nmtoken rules are very similar to Name rules:

```
Nmtoken ::= (NameChar)+  
Nmtokens ::= Nmtoken (S Nmtoken)*
```

The major difference is that the set of characters that can make up a name token is less restrictive than the set of characters for Names; name tokens can start with any name character, not just a letter or an underscore.

As long as the syntax is correct, you may use any Name or name token that you want, except for ones that begin with XML itself. This includes any combination of uppercase and lowercase letters of XML, such as xm1, Xm1, or xM1. Names beginning with anything that matches (('X' | 'x') ('M' | 'm') ('L' | 'l')) are reserved for standardization in the current or future World Wide Web Consortium XML Specification.

Chapter 3: Designing a DTD

In This Chapter

- ✓ Understanding the role of DTDs
- ✓ Incorporating DTDs into XML documents with document type declarations
- ✓ Differentiating between external and internal DTDs
- ✓ Incorporating character references
- ✓ Adding comments to the code
- ✓ Including CDATA section delimiters
- ✓ Processing instructions

If the flesh of XML is the XML document, then the heart and soul of XML is the description of how the document works — in other words, the *document type definition*, or DTD, associated with that XML document. Much of DTD design focuses on creating efficient and useful markup, which you see demonstrated in this chapter. I also show you examples of both internal and externally declared DTDs.

XML For Dummies, 3rd Edition, by Ed Tittel and Natanya Pitts, covers all the topics you find in this chapter in more detail.

What Is a DTD?

In a generic sense, an XML document consists of two types of information: a variety of textual content and the instructions for those pieces of content. The instructions appear as markup.

One reason why XML is so flexible is that you can define most of your own markup and create a variety of tags that perform a wide range of functions. How the tags work and what they do is up to you; to get them to work properly requires an understanding of markup rules and syntax — in essence, knowing how to program them.

Therefore, you must somehow define the markup itself. This is where the rules of the *document type definition* come in; these rules define the various types of markup that you may have in your document. In other words, the document type definition contains instructions for the instructions for your document's content.

Consider this section of an XML document:

```
<section><cooltext>This is the first sentence in this
 section, and it is cool.</cooltext>
This text is no longer cool.</section>
```

As far as XML is concerned, this document is correct: The markup tags are syntactically legal, and the two sets of markup tags are nested properly. Without a definition of the markup tags, however, you can't tell how the content within the tags appears and functions. For XML to be effective, you must define the markup by document type definition rules.

Prolog and document type declarations

Sometimes, the rules of a document type definition are called *document type declarations*, or simply *declarations*. These declarations define the technical instructions for markup. Among other things, defining the markup imposes constraints on how you sequence and nest tags, such as those in the previous example. Because you can have many types of declarations in the document type definition, many of the rules in the XML specification are devoted to declarations.

Four kinds of declarations exist in XML:

- ◆ **Element declarations**, which make up the logical structure of a document.
- ◆ **Attribute-list declarations**, which define and constrain elements.
- ◆ **Entity declarations**, consisting of parameter entities and general entities, which make up the physical structure of a document. (You can think of an entity as a kind of pointer, or shorthand notation, you define once and refer to over and over again.)
- ◆ **Notation declarations**, which define formats for referring to external binary, non-XML entities, such as executable files and graphic files.

Technically, the set of rules you want to apply to a given XML document is called a *document type definition*; the `<!DOCTYPE>` tag you use to associate that set of rules to an XML document is referred to as a *document type declaration*. Because the difference between the two is slight in practice, programmers often use these terms interchangeably.

These document type declarations describe how the document and its markup function. It makes sense, then, that you place them before the textual content of the document. The section that occurs before the textual content, or document proper, is called the *prolog*.

Take a look at this short XML snippet to see what I mean:

```
<?XML version="1.0"?>
<!DOCTYPE coolstuff SYSTEM "coolstuff.dtd"[
<!--comment about coolstuff-->
<!Element cooltext (#PCDATA)>
]>
<coolstuff><cooltext>This is the beginning of the cooltext
  document proper.</cooltext></coolstuff>
```

All the bolded code — everything you see between the first line, which is the initial processing instruction, up to and including the line containing just]> — is the *prolog* of the document.

You can include any of the following in the prolog:

- ◆ An XML declaration (optional, but encouraged)
- ◆ A document type definition that may contain one or a number of rules
- ◆ Comments
- ◆ White space
- ◆ Processing instructions

To strictly conform to good XML style, you begin XML documents with an *XML declaration*, which specifies the version of XML you're using.

For example:

```
<?XML version="1.0"?>
```

The XML declaration begins with a left angle bracket and a question mark (<?) and ends with a question mark and a right angle bracket (?>). Inside these opening and closing tags, the XML declaration tag contains the type of document it is (XML) and the version number of XML.

Note that the preceding example refers to XML version 1.0. Currently, every XML declaration contains this statement, along with this version number, because the XML Working Group — the committee that oversees the development of the XML Specification — decided that the current specification is the first complete draft of XML. Including the version number 1.0 indicates to the XML processor that your document conforms to this version of the specification; if a document uses the value 1.0 when it doesn't conform to this version, you get an error.

You should include this or a similar XML declaration (when appropriate) in even your simplest XML documents. Including an XML declaration is a good habit to form while you learn to use XML.

Here's another XML declaration:

```
<?XML version="1.0" encoding="UTF-8"?>
```

Again, this XML declaration contains all the necessary information — the type (XML) and the version number (`version="1.0"`). The only additional information is the character encoding (UTF-8), which the XML processor uses to read the characters in the document correctly. Note that the entire XML declaration appears within question marks and the appropriate left- and right-angle brackets, respectively.

The prolog also contains a document type declaration. Although not required, the document type declaration often includes one or a number of rules that

- ◆ Define markup — technically, the constraints on the logical structure.
- ◆ Associate attributes with the markup. (For more information about attributes, flip to Book IX, Chapter 4.)

A document type definition doesn't always have to contain rules, as in these cases:

- ◆ The document refers to a separate, external DTD, and that DTD contains all pertinent instructions. (I show you an example of this in the section, “Associating a DTD with an XML Document,” later in this chapter.)
- ◆ The document just plain doesn't include rules. (Technically, no rules are necessary, although declaring none is rare — and a bit pointless, because XML documents require DTD rules to be of any real use.)

The document type declaration must appear before the first element — or the first markup tag — in the document.

Document type declaration examples

An example of a simple XML document looks like this:

```
<?XML version="1.0"?>
<!DOCTYPE simpledocument SYSTEM "simpledocument.dtd">
<simpledocument>This is a simple document, and it is
  correct.</simpledocument>
```

In this example, the prolog includes only the first two lines. XML declaration comes first. The next line is the document type declaration, which doesn't contain any rules. (Instead, this line refers to an external DTD; I discuss this approach in the section “Associating a DTD with an XML Document,” later in this chapter.) The final line is not part of the prolog but the first element of the document.

A slightly more complex document may look like this:

```
<?XML version="1.0"?>
<!DOCTYPE complexdoc SYSTEM "complexdoc.dtd" [
<!ELEMENT complexdoc (#PCDATA)>
]>
<complexdoc>This document is a bit more complex, and it is
 also correct. </complexdoc>
```

This document type declaration contains one rule. This rule, an *element declaration*, describes the appropriate type of content for `complexdoc`. When you include one or more rules in the document type declaration, place each one on a separate line and delimit the first rule with the left square bracket (`[`) on the righthand end of the line just above it and with the right square bracket (`]`) and right angle bracket (`>`) on a separate line just below the last rule.

Declaring the root element

The document type declaration identifies the *root element* of the document. The root element is the markup that contains the content of the entire document. All XML documents must have one, and only one, root element.

For example, in this example of an XML document

```
<?XML version="1.0"?>
<!DOCTYPE book [
<!ELEMENT book (text)>
<!ELEMENT text (#PCDATA)*>
]>
<book>
<text>This is text within the book.</text>
</book>
```

`book` is the root element of the document, so all the XML content within the XML document proper must appear within the start tag `<book>` and end tag `</book>` respectively. The DTD content, too, must begin with the root element, as you see in this line taken from the previous code snippet:

```
<!DOCTYPE book [
```

The `<text>` markup tags identify content that complies with the rule for the `text` element. Remember, in order for the document to be valid, you must always include the markup of any existing nonroot elements (in this example, the `<text>` tags) and document content (such as `This is text within the book.`) within the root element markup tags (in this case, the `<book>` tags).

Associating a DTD with an XML Document

You have two choices when it comes to associating (attaching) a DTD with an XML file: You can include the text of a DTD directly in an XML document, or you can reference an external DTD file from inside an XML document. Whichever approach you choose, you use the `<!DOCTYPE>` tag to associate a DTD with an XML document, as you see in the following sections.

Typically, you choose the first option — including an internal DTD — during the testing phase of your XML application development; you choose the second option — referencing an external DTD — when you want to apply a single DTD to multiple XML documents.

Including an internal DTD

The bolded XML code that follows incorporates a DTD (a short one, declaring just one element) into an XML document. All DTD statements must be placed inside the beginning and ending square brackets (`[]`) inside the `<!DOCTYPE>` tags, as shown.

```
<?xml version="1.0"?>
<!DOCTYPE form [
<!ELEMENT form (#PCDATA)>
]>
<form> The content of the form is located here.</form>
```

Referencing an external DTD

The syntax for the reference to an external subset within an XML document's document type declaration looks like this:

```
<!DOCTYPE rootElementName SYSTEM "filename.dtd">
```

In the document type declaration shown in the previous lines of code, the *system identifier* `filename.dtd` provides the *uniform resource identifier (URI)*, which is the filename and necessary path or URL, immediately following the `SYSTEM` keyword.

To reference a *public external DTD* (a DTD located on a computer system other than the computer system where the XML document resides), add the `PUBLIC` keyword directly after the `rootElementName`.

At press time, much confusion exists on the meaning of (and even the necessity of) the `SYSTEM` and `PUBLIC` keywords. On a broader note, much confusion exists about how folks should refer to non-XML files from within XML. You can find more information about this topic at www.w3.org/Addressing.

DTD Markup

DTD markup provides the instructions for the XML processor. The components of markup include

- ◆ **Start and end tags:** Start and end tags start and end XML declarations, respectively. Examples of start tags include `<`, `<!--`, and `<?`. Examples of corresponding end tags include `/>`, `->`, and `?>`.
- ◆ **Empty elements:** An empty element is an element purposely associated with no data.
- ◆ **Entity references:** An entity reference is a reference to a predefined entity (placeholder).
- ◆ **Character references:** A character reference is a reference to one or more characters.
- ◆ **Comments:** A comment is one or more lines of human-readable text inserted into XML code.
- ◆ **CDATA section delimiters:** A CDATA section delimiter defines a section of code — often full of special characters that can confuse an XML parser — that the XML parser doesn't attempt to parse, but instead passes on to the XML processor.
- ◆ **Document type declarations:** A document type definition (DTD) is a set of restrictions that define which values can be associated with the elements in an associated XML document at runtime.
- ◆ **Processing instructions:** A processing instruction is a “passthrough” construct that lets XML developers pass executable files and other non-XML processing instructions to an XML processor.

For an explanation of start tags, end tags, and empty elements, see Book IX, Chapter 4.

Characters

The smallest and most basic unit of an XML document is a *character*. Regarding the content of elements, *character data* is any string of characters that doesn't contain the start tag of any markup.

For example, if an element for a first name is defined in a DTD like this:

```
<!ELEMENT firstname (#PCDATA)>
```

a corresponding XML document may contain this string of characters:

```
<firstname>Mariva</firstname>
```


The DTD `#PCDATA` directive you see in the preceding example stands for *parsed character data*.

Check out Book IX, Chapter 4 for detailed information about elements.

CDATA sections

Sometimes, you may need to include a whole bunch of special characters, such as the ampersand or less than sign (& or <, respectively) in your markup. To include special characters without confusing the XML parser, you need to use a CDATA (short for *character data*) section.

The syntax for specifying a CDATA section looks like this:

```
<![CDATA[ a literal string containing wacky characters ]]>
```

You can include a CDATA section anywhere you see regular character data in the text of the document.

CDATA sections can't nest; in other words, you can use only one CDATA section at a time, and you can't include one CDATA section within another.

Comments

In some cases, you may need to include text in your DTD or document that human beings looking at the code can read, but that is invisible to an XML application. You can use the comment tag to do this.

The syntax of a comment looks like this:

```
<!--comment-->
```


You can include any character data, including characters normally reserved for markup purposes, in the text of a comment except for the literal string.

Processing instructions

You can incorporate executable code in your XML application by including a *processing instruction*, or PI, in a DTD or XML document. A PI is the name of an application or other processing instruction that your XML processor knows how to execute.

A PI looks like this:

```
<?name pidata?>
```


The name identifies a particular PI within the DTD or XML document; `pidata` is the name of the processing instruction.

As long as the syntax is correct, you may use any name of a PI target you want, except for one that begins with `XML` itself.

Chapter 4: Logical Structures

In This Chapter

- ✓ **Creating tags**
- ✓ **Declaring elements**
- ✓ **Associating attributes with elements**
- ✓ **Taking a look at content models, element content, and mixed content**
- ✓ **Boosting efficiency by using conditional sections**

XML documents consist of two complementary types of information: the data that makes up a document and the way in which that data is organized and structured. The latter type of information forms the *logical structure* of the document.

The logical structure is in turn composed of a variety of forms — defined as elements and attributes — all of which follow strict syntax rules. These forms are generically referred to as *logical structures*. After you know the syntax of each logical structure, you're well on your way to producing your own XML documents.

Using Tags

You use tags to specify structure — in other words, to indicate markup — within a document. (Not all markup appears in the form of tags, however; entity references, processing instructions, and comments are all forms of markup that don't use tags.)

All tags are delimited by left angle (<) and right angle (>) brackets.

The two types of tags are

- ◆ **Empty-element tags:** An example is `<EmptyTag/>`. All empty-element tags must contain a backslash (/) directly before the closing angle bracket (>).
- ◆ **A pair of nonempty element tags:** One start tag and one end tag. An example is `<NonEmptyTag>Some data</NonEmptyTag>`. Start and end tags are identical, with one exception: End tags must contain a backslash (/) directly after the opening angle bracket (<).

You can nest tags inside each other, like this:
`<TagOne><TagTwo></TagTwo></TagOne>`.

Elements

An XML document consists of two essential parts: data or information, and the logical units that contain the data or information. If you think of the data or information as items that you organize and store, then the logical units are the storage containers for those items. In XML, each logical unit is referred to as an *element*.

```
<element>This sentence represents a string of data. It is
  surrounded by "element" tags, which represent this data's
  storage container.</element>
```

All documents must contain at least one element, which is the root element of the document. The root element contains all other elements. Here's an example of a root element containing a couple of nonroot elements:

```
<rootelement>
  <nonrootelement>
 <nonrootelementchild>
 <nonrootelementchild>
  </nonrootelement>
</rootelement>
```

Elements can contain a number of things:

- ◆ **Character data:** You may find that most of the elements you define contain character data: for example, `<from>Mariva</from>`.
- ◆ **Other elements, known as subelements or *child elements (children)*:** You can organize elements into logical hierarchies by creating subelements within elements. For example, you can create an element called `Employee` that contains subelements called `PartTime`, `FullTime`, and `Contract`.
- ◆ **CDATA sections:** A CDATA section is a section of text that XML parsers don't access or attempt to process.
- ◆ **Processing instructions:** A processing instruction is unique to the system on which an XML application runs. An example of a processing instruction is the name of an executable program.
- ◆ **Comments:** A comment is one or more lines of human-readable text.
- ◆ **White space:** White space refers to the spaces, tabs, and returns that separate the characters that make up an element declaration.

- ◆ **Entity references:** An entity reference is a reference to a predefined entity, or expandable placeholder; for example, %Copyright is a reference for an entity named Copyright.

Elements can also be associated with one or more attributes. (See the section “Assigning Attributes to Elements,” later in this chapter, for details.)

For more information about character data, CDATA sections, processing instructions, or comments, see Book IX, Chapter 3.

Declaring elements

You specify, or *declare*, an element by including an *element declaration* in a DTD.

Element declarations enable you to constrain the content of an element — that is, decide what content is allowed for a given element and what is prohibited. For example, you can use the #PCDATA keyword to constrain an element to character data.

According to the rule in the XML specification, the syntax for an element declaration looks like this:

```
elementdecl ::= '<!ELEMENT' S Name S contentspec S? '>' [vc:
 Unique Element Type Declaration]
```

To understand how this works, you can break down each piece of this rule:

- ◆ All element declarations must begin with <!ELEMENT.
- ◆ A white space, S, follows <!ELEMENT.
- ◆ The Name of the element follows the white space. The Name indicates the element’s *type*. Each element has such a type, which is sometimes called its *generic identifier (GI)*.
- ◆ More white space must follow the Name.
- ◆ The next item in this sequence is *contentspec*, which I describe in the next code example in this section.
- ◆ After the *contentspec*, you may either include exactly one white space or leave it out, which is an option indicated by the S?.
- ◆ Finally, close the element declaration with a right angle bracket (>).
- ◆ The validity constraint (vc:), Unique Element Type Declaration, indicates that you may not declare an element type more than once; in other words, each element type must be unique.

According to a corresponding XML specification rule, the content specification, or `contentspec`, follows this syntax:

```
contentspec ::= 'EMPTY' | 'ANY' | Mixed | children [vc:
 Element Valid]
```

The rule for `contentspec` itself breaks down as follows:

- ◆ The logical “or” (`|`) indicates that any of the `contentspec` may contain any of the four options listed, 'EMPTY', 'ANY', `Mixed`, or `children`, but that you must use exactly one of the options.
- ◆ Using the 'EMPTY' option, you include the literal string `EMPTY` in your element declaration. `EMPTY` means that the element has no content.
- ◆ As an inverse rule to `EMPTY`, an element declaration matching the literal string `ANY` indicates that the element may contain any type of content, such as character data, any other element types, or a mixture of both.
- ◆ `Mixed` enables you to include a mixture of elements and character data in your element declaration.
- ◆ `children` allows you to include `Names` of elements that are subelements, or `children`, of the element named in the element declaration.
- ◆ The validity constraint (`vc:`), `Element Valid`, indicates that an element is valid if you provide a corresponding element declaration for it. Strictly speaking — and this may seem obvious — the `Name` of the element must match the element type. In addition, you must properly observe all the points mentioned previously for the element to be valid.

As long as the syntax is correct, you may use any element `Name` that you want, except for ones that begin with `XML` itself.

The following block of code gives examples of element declarations (in bold) placed inside a local, or internal, DTD:

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE message [
<!ELEMENT message (from, to, subject, date, body)>
<!ELEMENT from (#PCDATA)>
<!ELEMENT to (#PCDATA)>
<!ELEMENT subject (#PCDATA)>
<!ELEMENT date (#PCDATA)>
<!ELEMENT body (p+)>
<!ELEMENT p (#PCDATA)>
]>
```

```

<message>
<from>Mariva</from>
<to>Reader</to>
<subject>Example</subject>
<date>December 31, 1999</date>
<body>
<p>Dear Reader,</p>
<p>This is an example of how you can declare a number of
  elements in a document type declaration, and how markup
  tags indicate how these elements are used in a
  document.</p>
<p>Does this make sense to you now?</p>
</body>
</message>

```

In this example, many of the elements declared in the document type declaration, such as `from`, `to`, `subject`, and `date`, are very simple because they just indicate that the element contains character data. The element `body` may contain one or more `p` elements (in this example, the `p` stands for *paragraph*), as indicated by the content specification (`p+`); `body` is thus the parent of `p`. (In other words, the body of the message may contain one or more paragraphs.) The root element, `message`, contains all the other elements and indicates that you must sequence these child elements in the specified order. In the document proper section, all these elements appear in order, nest properly, and contain the correct types of content.

Declaring elements of type “mixed content”

If a content model for an element contains both subelements (or child elements) and character data, then the content model is *mixed*, or contains *mixed content*.

An element declaration that specifies mixed content is a *mixed-content declaration*. The rule for mixed content appears like this in the XML Specification:

```

Mixed ::= '(' S? '#PCDATA' (S? '|' S? Name)* S? ')' | '(' S?
  '#PCDATA' S? ')' [vc: Proper Group/PE Nesting] [vc: No
  Duplicate Types]

```

Essentially, this rule states that you may supply any mixture of character data and child element Names. Specifically:

- ◆ To declare a mixed-content element properly, you must place the special symbol `#PCDATA` (whose moniker `PCDATA` stands for *parseable character data*) and then optionally include child element Names interspersed with other occurrences of `#PCDATA`.
- ◆ You must separate each element in the content specification list by the logical “or” (`|`).

- ◆ The entire group of listed child elements must be optional, as indicated by the asterisk (*).
- ◆ The validity constraint (vc:), No Duplicate Types, indicates that the same name must not appear more than once in a single mixed-content declaration.

Here are a few examples of mixed-content declarations:

```
<!ELEMENT p (#PCDATA|a|u|b|i|em)*>
```

```
<!ELEMENT p (#PCDATA | %font; | %phrase; | %special; |  
%form;)* >
```

Assigning Attributes to Elements

Sometimes you want to associate additional information with an element. You can apply such information to an element by using an *attribute-list declaration*, which in turn contains an *attribute declaration*.

Attribute-list declarations

To tell the XML processor which attributes you want to assign to elements and how they should be used, you include an *attribute declaration* in the DTD. Specifically, attribute declarations identify

- ◆ The elements that may have attributes
- ◆ The attributes, each specified by name, assigned to the elements
- ◆ The attribute types
- ◆ The value or set of values that may be associated with the attributes
- ◆ The default value for each attribute

You may specify more than one attribute for an element, or a *list* of attributes, by including an *attribute-list declaration* in the DTD. In XML, you use an attribute-list declaration to declare both a single attribute and a list of attributes. Whether you specify a single attribute or a list of attributes, you declare each attribute with three parts:

- ◆ A name
- ◆ A type
- ◆ A default value

The set of rules for attribute-list declarations appears like this in the XML Specification:

```
AttlistDecl ::= '<!ATTLIST' S Name AttDef* S? '>'
AttDef ::= S Name S AttType S Default
```

According to these rules for a) an attribute-list declaration, `AttlistDecl` and b) an attribute definition, `AttDef`:

- ◆ You must begin an attribute-list declaration with the literal string `<!ATTLIST`, followed by a white space (S).
- ◆ After the white space, indicate the type of element with its `Name`. (**Note:** Some XML processors may issue a warning if you declare attributes for an element type that is itself not declared.)
- ◆ You may include zero or more attribute definitions, as indicated by the asterisk (*).
- ◆ An attribute definition must begin with a white space, followed by the `Name` of the attribute, the attribute type (`AttType`), another white space, and the attribute default (`Default`), respectively.

Here is an example of an attribute-list declaration:

```
<?XML version="1.0"?>
<!DOCTYPE account SYSTEM "account.dtd" [
  <!ELEMENT account (#PCDATA)*>
  <!ATTLIST BILL
 NAME ID #REQUIRED
 DATE CDATA #IMPLIED
 STATUS (PAID | OUTSTANDING) 'OUTSTANDING'>
]>
```

In this example, the `BILL` element has three attributes:

- ◆ `NAME`, which is an ID attribute type and whose default is `REQUIRED`.
- ◆ `DATE`, which is a string of character data (`CDATA`) and isn't required, as denoted by the default `IMPLIED`.
- ◆ `STATUS`, which must be either `PAID` or `OUTSTANDING`, and defaults to `OUTSTANDING` if not specified.

Attribute declarations

The XML Specification rule for an attribute looks like this:

```
Attribute ::= Name Eq AttValue [vc: Attribute Value Type]
  [wfc: No External Entity References] [wfc: No < in
  Attribute Values]
```


In the expression of this rule, `Name` is the name of the attribute, `Eq` represents the equals sign (`=`), and `AttValue` is the attribute value, or the data description associated with the attribute name. An attribute, therefore, is essentially a *name-value pair* — in other words, two items: the name of an attribute, and the value of that named attribute — that is applied to an element.

This rule has one validity constraint (`vc:`) and two well-formedness constraints (`wfc:`). Each of the constraints means the following:

- ◆ The validity constraint `Attribute Value Type` indicates that you must declare the attribute in the DTD. Similarly, the value that you assign to the attribute name must be valid — that is, the value must conform to the type you had declared for it.
- ◆ `No External Entity References` means that you can't put direct or indirect entity references to external entities in your attribute values.
- ◆ The well-formedness constraint `No < in Attribute Values`, in technical shorthand, means that if you use replacement text for an entity referred to directly or indirectly in an attribute value, it must not contain a left angle bracket (`<`). You may, however, use the escape character sequence for the left angle bracket, which is `<`.

The XML Specification rule for an attribute value reads like this:

```
AttValue ::= '"' ([^<&"] | Reference)* '"' | "'" ([^<&'] | Reference)* "'"
```

This rule indicates that you may use only literal data for an attribute value. *Literal data* is any quoted string that doesn't contain the double quotes (`"`) or apostrophes (`'`) as delimiters for that string.

Here are a few examples of what an attribute or an attribute name-value pair may look like:

```
TERM="cat"  
ID="156"  
COLOR="black"
```


Although the attribute names in this example are in all uppercase letters, you may use lowercase letters for your attribute names. You must be consistent in choosing one or the other, though, and remain consistent throughout your XML use. For example, the XML processor doesn't see `TERM` the same way it sees `Term`.

You place an attribute specification in the associated element's start tag. Here is the syntax:

```
<element attname="attvalue"></element>
```


You aren't limited to one attribute name-value pair; you may use as many as you need. Just make sure that the attribute names are unique and include a space between each attribute:

```
<termdef ID="dt-cat" TERM="cat">
```


In XML, you cannot include any white space between the attribute name, the equals sign, and the attribute values. All three parts of an attribute butt up together.

Attribute default values

You can specify a *default value* for an attribute. When you specify default attribute values in an element's start tag (which you find in a DTD), the XML document inherits those default values from the DTD.

For each attribute, you may choose between one of four possible default values:

- ◆ **#REQUIRED**, which means that you must include the attribute in every occurrence of the element. If the attribute is missing, the document is invalid.
- ◆ **#IMPLIED**, which means that you don't have to include an attribute value, and that you didn't provide a default value. In this case, if you don't specify a value, the processor proceeds without issuing an error.
- ◆ A specific value consisting of any string of character data that you explicitly declare in quotes. If you leave out an attribute in an associated element, the element inherits the default value that you specified.
- ◆ **#FIXED**, which precedes a specific value consisting of any string of character data that you explicitly declare in quotes. In this case, any attribute value that you specify in an associated element must match the default value, or the document is invalid.

This is how the rule for default values appears in the XML Specification:

```
Default ::= '#REQUIRED' | '#IMPLIED' | ((('#FIXED' S)?
  AttValue) [vc: Attribute Default Legal] [wfc: No < in
  Attribute Values ]
```

This rule involves the following two constraints:

- ◆ The validity constraint `(vc:) Attribute Default Legal` means that the declared default value must be legal — that is, it must meet the syntactic constraints of the declared attribute type.

- ◆ The well-formedness constraint (wfc:) No < in Attribute Values, in technical shorthand, means that if you use replacement text for an entity referred to directly or indirectly in an attribute value, it must not contain a left angle bracket (<). You may, however, use the escape character sequence for the left angle bracket, which is <.

This set of attribute-list declarations includes examples of each of the four types of attribute defaults:

```
<!ATTLIST termdef
  id ID #REQUIRED
  name CDATA #IMPLIED>
<!ATTLIST snack
  fruit (orange|apple|banana) "banana">

<!ATTLIST form
  method  CDATA #FIXED "POST">
```

In the attribute-list declaration for the element `termdef`, the value for the `id` attribute is required, but the value for `name` is optional. In the attribute-list declaration for the element `snack`, you can choose between specifying `orange`, `apple`, or `banana`, and if you don't specify one of these fruits, the `fruit` attribute of the `snack` element defaults to `banana`. Lastly, the attribute-list declaration for the element `form` indicates that if you specify a value for the `method` attribute, that the value must be `POST`, because the `"POST"` is declared as the `#FIXED` value of the `method` attribute.

Attribute types

When you declare an attribute or an attribute list, you specify the function of each attribute with an *attribute type*. To produce a valid document, all the values for each attribute must be the correct type; that is, they must match what you declared for them.

Many attribute types exist and can be classified into one of three categories:

- ◆ String types
- ◆ Tokenized types
- ◆ Enumerated types

String type

A *string type* accepts any literal string of text, or character data (CDATA), as its value. You declare string types with the literal `CDATA`. `CDATA` values are case sensitive, so they must match the declared values exactly. You may find that you use string type attributes more than any other attribute type.

In the XML Specification, this is the rule for a string type:

```
StringType ::= 'CDATA'
```

If this is your attribute-list declaration:

```
<!ATTLIST BOOK
  TITLE CDATA #IMPLIED
  AUTHOR CDATA #IMPLIED>
```

both the `TITLE` and the `AUTHOR` attributes are string types. You may use any literal string as the value of these attributes, such as in this start tag for a `BOOK` element:

```
<book title="Creating Web Pages All-In-One" author="E. A.
  Vander Veer">
```


Be sure not to confuse `CDATA attributes` with `CDATA sections`. In `CDATA attributes`, the XML processor recognizes markup and expands entity references; `CDATA sections`, on the other hand, are sections of special-character-peppered text you can hide from XML parsers.

Tokenized type

A *tokenized type* is a type of data that can contain no white space (and so can be used for identifying purposes, much like a Social Security number or driver's license number). A tokenized type can be any of four specific types (with a total of seven type attributes):

- ◆ *Identifier*, or `ID`, which uniquely identifies an individual element in a document, so each element can have only a single `ID` attribute. Because each `ID` is unique, all the `ID` values in a document must differ. The value of an `ID` attribute must be a name. Also, you must declare an `ID` attribute with a default of `#IMPLIED` or `#REQUIRED`. You may find that the name of an `ID` attribute is usually `ID`.
- ◆ *ID reference*, or `IDREF` or `IDREFS`, which is a pointer or a set of pointers to an `ID` attribute value. An `IDREF` attribute's value is the value of a single `ID` attribute of an element in the document. If you need to include more than one `ID` reference, use `IDREFS` with multiple values separated by white spaces.
- ◆ *Entity name*, or `ENTITY` or `ENTITIES`, which is a pointer or set of pointers to an external entity. The value of an `ENTITY` attribute is the name of an entity, which is case-sensitive to match the name of an external binary general entity declared in the DTD. If you need to include more than one entity reference, use `ENTITIES` with multiple values separated by white spaces.

- ◆ *Name token*, or NMTOKEN or NMTOKENS, whose value is a mixture of name characters. Name token attributes are similar to string type attributes, but they're more restricted. In general, a NMTOKEN attribute consists of a single name, as opposed to the literal string of a CDATA attribute, which may contain white spaces and other characters. Other than this restriction, you may select any name you want for an NMTOKEN attribute, as long as it matches the NMTOKEN — although it doesn't have to match another attribute or declaration. If you need to include more than one name token, use NMTOKENS with multiple values separated by white spaces.

In the XML Specification, the set of rules for tokenized types looks like this:

```

TokenizedType ::= 'ID'
 [vc: ID]
 [vc: One ID per Element Type]
 [vc: ID Attribute Default]
| 'IDREF' [vc: IDREF]
| 'IDREFS' [vc: IDREF]
| 'ENTITY' [vc: Entity Name]
| 'ENTITIES' [vc: Entity Name ]
| 'NMTOKEN' [vc: Name Token ]
| 'NMTOKENS'  [vc: Name Token]

```

I explain more about the associated validity constraints (vc:) in the “Declaring elements” section, earlier in this chapter.

As an example, here are attribute-list declarations for two of the preceding tokenized attribute types along with their corresponding start tags:

ID attribute type:

```

<!ATTLIST DATA
  ID ID #REQUIRED>

<DATA ID="123">

```

ENTITY attribute type:

```

<!ATTLIST IMG SRC ENTITY #REQUIRED>

<IMG SRC="image.gif"/>

```

Enumerated type

The third group of attribute types, *enumerated attribute types*, enables you to specify a value taken from a list of names.

You can specify one of two kinds of enumerated types: *notation types*, which enable you to choose from a set of notations that you declare in the DTD, and *general purpose enumeration*, which consists of a set of NMTOKEN tokens.

Here is the syntax from the XML Specification:

```
EnumeratedType ::= NotationType | Enumeration

NotationType ::= 'NOTATION' S '(' S? Name (S? '|' Name)* S?
 ')' [vc: Notation Attributes]

Enumeration ::= '(' S? Nmtoken (S? '|' S? Nmtoken)* S? ')'
 [vc: Enumeration]
```

A notation type attribute looks like this:

```
NOTATION ( notationA | notationB | notationC | ... )
```

In this example, `notationA`, `notationB`, and `notationC` are names of notations declared in the DTD.

Enumeration attributes look like this:

```
( NmtokenA | NmtokenB | NmtokenC )
```

For example, in an attribute-list declaration, you'd include this notation type like this:

```
<!ATTLIST TEXT
  FORMAT NOTATION ( DOC | TXT | RTF ) "TXT">
```

The values of notation type attributes must match one of the notation names `DOC`, `TXT`, or `RTF`.

Conditional Sections

A *conditional section* is any set of markup that you include in or exclude from the logical structure of the DTD.

To specify in the conditional section, whether you want to include or exclude a set of markup, you must provide a keyword with a value of either `INCLUDE` or `IGNORE`, respectively, as shown in the following examples.

You can use only conditional sections within an external DTD. For more information on external DTDs, check out Book IX, Chapter 3.

The syntax for including a set of markup looks like this:

```
<![INCLUDE[
  [included markup]
]]>
```

Similarly, this is the syntax for excluding a set of markup:

```
<![IGNORE[  
[excluded markup]  
]]>
```


Although technically you can nest conditional sections, the XML processor ignores an `INCLUDE` conditional section nested inside an `IGNORE` conditional section.

Chapter 5: Physical Structures

In This Chapter

- ✓ Selecting the most appropriate entity for each purpose
- ✓ Including non-XML components in your documents by using binary entities
- ✓ Using parameter entities to make your DTD modular
- ✓ Referencing characters and entities
- ✓ Specifying character encoding schemes
- ✓ Declaring notations

The building blocks that make up XML are called *physical structures*. Physical structures are composed of a variety of materials, including virtual storage units of data (known as entities), single characters, files, pointers to other sources of information, and whole documents. A physical structure can be as small as a bit of data or as large as an entire application. Taken all together, individual physical structures make up the general physical structure of an XML document. It may take some time and patience to discover how to define and use physical structures, but after you understand the concepts, you can master some of the most important and robust capabilities of XML.

Check out *XML For Dummies*, 3rd Edition, by Ed Tittel and Natanya Pitts, for more extensive tables and information about the topics covered in this chapter.

Entities

You can break an XML document into one or more units, each of which contains data. Such virtual storage units of data are called *entities*. An entity is the essential building block of physical structure in XML. In fact, the reason physical structure is *physical* is that the data referred to by entities is physically located somewhere, such as in a file on a disk drive or in a field of a database.

Each entity consists of

- ◆ A *name*, which identifies the entity.
- ◆ A *value*, which is sometimes called the *content* of the entity. The value is either the data of the entity itself or it is a pointer to the data.

Each entity's name is mapped to its corresponding value or content. You can use entities to retrieve anything from a single character to a large file.

Each XML document has one essential entity called the *document entity* or the *root entity*, which serves as the starting point for the XML processor and which may contain the entire document.

Entities fall into two general classifications:

- ◆ **Parsed and unparsed entities:** A parsed entity is a named chunk of text; an unparsed entity is a named chunk of binary code.
- ◆ **Internal and external entities:** An internal entity is a reference to a chunk of text or binary code defined and referenced in the same document. An external entity is a reference to another document.

Both parsed and unparsed entities may be either internal or external entities.

In addition, here is another classification of parsed entities:

- ◆ Parsed entities used within the document content are called *general entities*. You reference general entities by the name of the entity beginning with an ampersand (&) and ending with a semicolon (;).
- ◆ *Parameter entities* are parsed entities used only within the DTD. You reference parameter entities by the name of the entity beginning with a percent sign (%) and ending with a semicolon (;).

General and parameter entities use different forms of reference and have different purposes.

You can use any of the entities that fall into the aforementioned classifications to refer to repeated or varying text and to include the content of external files.

The last classification of entities is predefined entities, which you use to represent special characters.

Document entity

All entities, no matter how large or small, are units of data. Some entities contain smaller entities. The largest entity, or the entity that contains all other entities, is the *document entity*.

If you create an outline of all the entities in your document, you may find that some entities contain smaller entities that contain still smaller entities. The largest entities in this case are like the branches of a tree, which yield smaller branches, and even smaller branches off those. The trunk of the tree is the starting point for all the branches. In XML, the tree trunk of a document — the document entity, which is also known as the *root* — serves as the starting point (as well as the ending point, if you will) for an XML processor. For this reason, the document entity is the first text entity you encounter when reading an XML document.

If you use entities to divide a large document into sections, you can use a document entity, in a separate file, to efficiently organize the sections.

Suppose that you have a screenplay with three acts: `act1`, `act2`, and `act3`. Each act is a unit of data, or an entity. You can set up entity references for each of the acts and refer to them within the root element of the screenplay (`screenplay`), like this:

```
<screenplay>
<characterlist>[list of characters]</characterlist>
<notes>[notes]</notes>
&act1;
&act2;
&act3;
</screenplay>
```


The preceding approach works quite well, and it presents a very clean way to organize the screenplay. But watch out for this: The embedded screenplay acts can contain only markup. In other words, an act file can't have its own document type declaration (`<!DOCTYPE`).

Entity declarations

An *entity declaration* defines the name of an entity and associates it with a corresponding replacement string or with data that is stored externally and identified by a URL. Like all other types of declarations, an entity declaration is located within the DTD.

You can use an entity declaration to associate a name with another fragment of the document, such as

- ◆ A string of regular text
- ◆ A section of the document type declaration
- ◆ A reference to an external file that contains either
 - XML text
 - Binary data, such as an executable program file

Here are some examples of entity declarations:

```
<!ENTITY CWPAIO "Creating Web Pages All-in-One">
```

The preceding code declares a simple internal entity, in which the entity Name CWPAIO is associated with the text string `Creating Web Pages All-in-One`.

```
<!ENTITY formletter SYSTEM "/standards/formletter.xml">
```

The preceding declaration is for an external entity named `formletter`, which refers to the XML file `formletter.xml` in the local `/standards/` directory.

Entity processing

The XML processor doesn't treat all physical structures in the same way. In fact, document entities, text entities, binary entities, character references, general entity references, predefined entities, and parameter entities are each processed in a unique way. This section describes the restrictions and unique processing treatment of each type of physical structure.

With external entities, providing an accurate and valid URL with the SYSTEM or PUBLIC identifier is important. If you declare an entity with a PUBLIC identifier, the XML processor may attempt to use that identifier to generate a URL for the declared entity. If the processor can't generate a URL, it uses the SYSTEM identifier that accompanies the PUBLIC identifier. The processor follows this routine to provide the application with an actual entity when possible; keep in mind, however, that you must provide at least one valid URL (either for the SYSTEM or the PUBLIC identifier) for the processor to do this.

The XML processor treats character and general entity references according to these rules:

- ◆ It informs the XML application of the presence of the entity reference and provides its name or number.
 - In the case of external entities, it provides the SYSTEM and PUBLIC identifiers.
 - In the case of binary external entities, it provides the notation name and its related data.
- ◆ When it passes a stream of textual data to the application, it removes the reference itself from that stream.
- ◆ In a related process, it replaces character references and internal entities with its character or textual data.

- ◆ Similarly, it interprets any markup within that text, except when the entity itself escapes markup characters.
- ◆ A validating processor inserts the content of an external text entity into the document. This rule is optional in nonvalidating processors. (In fact, the advantage of using a nonvalidating processor in this case is so that you have the option of saving time and system resources by essentially ignoring the content of an external text entity.)

The XML processor resolves, or expands, parameter-entity references and character references immediately. This expansion isn't the case with general-entity references, because the processor first parses the replacement text for general entities, and then it resolves the reference.

Table 5-1 displays how the XML processor treats, and what it requires of, character references, entity references, and unparsed entities.

<i>Context</i>	<i>Parameter</i>	XML Entities by Type			
		<i>Internal General</i>	<i>External Parsed General</i>	<i>Unparsed</i>	<i>Character</i>
Reference in Context	Not recognized	Included	Included if validating	Forbidden	Included
Reference in Attribute Value	Not recognized	Included in literal	Forbidden	Forbidden	Included
Occurs as Attribute Value	Not recognized	Forbidden	Forbidden	Notify	Not recognized
Reference in Entity Value	Included in literal	Bypassed	Bypassed	Forbidden	Included
Reference in DTD	Included as PE	Forbidden	Forbidden	Forbidden	Forbidden

The labels in the lefthand column denote the contexts in which the processor recognizes the physical structures:

- ◆ **Reference in Content:** Refers to a physical structure occurring after the start tag and before the end tag of an element.
- ◆ **Reference in Attribute Value:** Means within either the value of an attribute in a start tag or the default value in an attribute declaration.

- ◆ **Occurs as Attribute Value:** Means that it occurs as a single name (as opposed to a reference) that appears either as the value of an attribute that had been declared as type `ENTITY`, or as one of the space-separated tokens in the value of an attribute that had been declared as type `ENTITIES`.
- ◆ **Reference in Entity Value:** Is a reference within the literal entity value of a parameter or an internal entity declaration.
- ◆ **Reference in DTD:** Is a reference within either the internal or external subsets of the DTD, but outside the value of an entity or attribute declaration.

Each table field contains one of the following descriptions:

- ◆ **Not Recognized:** The processor doesn't recognize the structure in any meaningful way. For example, because the percent sign (%) character has no particular significance outside the DTD, the XML processor doesn't recognize parameter entity references as markup in content. Similarly, the processor doesn't recognize the names of unparsed entities except when they appear in the value of an appropriately declared attribute.
- ◆ **Included:** The processor includes an entity when it retrieves and processes its replacement text, as though the replacement text were an original part of the document. The replacement text may contain both character data and (except for parameter entities) markup.
- ◆ **Included If Validating:** To validate the document, the processor recognizes a reference to a parsed entity and includes its replacement text. This feature is optional for external entities and nonvalidating processors so that you can choose to view a visual indication of the entity's presence and retrieve it for display.
- ◆ **Forbidden:** This is a fatal error, which stops the processor from continuing to process the document normally. The following occurrences trigger a fatal error:
 - The presence of a reference to an unparsed entity
 - The presence of any character or general-entity reference in the DTD, except within the value of an entity or attribute declaration
 - A reference to an external entity in an attribute value
- ◆ **Included in Literal:** When an entity reference appears in an attribute value, or a parameter-entity reference appears in a literal entity value, the processor expands the reference immediately. One exception is that the processor always treats a single- or double-quote character (' or " , respectively) in the replacement text as a normal data character instead of as the delimiter of a literal.

- ◆ **Notify:** When the name of an unparsed entity appears as a token in the value of an attribute of declared type `ENTITY` or `ENTITIES`, a validating processor informs the application of the `SYSTEM` and `PUBLIC` (if any) identifiers for both the entity and its associated notation.
- ◆ **Bypassed:** When a general-entity reference appears in the value of an entity declaration, the processor bypasses — essentially, ignores — the reference.
- ◆ **Included as PE:** When the processor recognizes and includes a parameter-entity (PE) reference in the DTD, it enlarges the entity's replacement text by attaching a single leading space character (hexadecimal code `#x20`) and a single trailing space character. This is so that the replacement text of parameter entities contains an integral number of grammatical tokens in the DTD.

A well-formed set of entities looks like this:

```
<!ENTITY % C '"Correct"' >
<!ENTITY Answer "The answer is &C;" >
```

In the previous example, the value of the entity `Answer` is properly delimited by double quotes at the beginning and at the end. The fact that the replacement text of the parameter entity `C` itself contains two sets of quotes doesn't matter. `Answer` simply expands to the value `The answer is "Correct"`.

External entities

An *external entity* is an entity whose declaration doesn't contain the replacement data of the entity. Or, put another way, an external entity is mapped to data located outside its declaration.

You declare an external entity by associating its name with a *SYSTEM* or *PUBLIC* identifier. This identifier provides the XML processor with the *Uniform Resource Locator (URL)* to find the file containing the entity's data:

- ◆ The URL may point to a file found within your local disk drive or network drive; in this case, you identify the URL with the keyword `SYSTEM`.
- ◆ If the URL points to a public-domain file located in a publicly accessible place, you identify the location and filename with the keyword `PUBLIC`.

An entity is either internal or external, so if the entity is not internal, you must declare it as a proper external entity.

Here are some examples of external entity declarations:

```
<!ENTITY chapter1 SYSTEM "chapter1.xml">
```

This entity declaration maps `chapter1` to the file `chapter1.xml`. This file is found locally (so locally, in fact, that it doesn't even require a path before the filename!), so it's identified with the keyword `SYSTEM`.

```
<!ENTITY systemfile SYSTEM "http://www.dummies.com/  
systemfile.xml">
```

This entity is very similar to the one in the first example; the only difference is that the `SYSTEM` identifier contains an entire URL and not just a filename.

```
<!ENTITY open-hatch PUBLIC "-//Textuality//TEXT Standard  
open-hatch boilerplate//EN"  
"http://www.textuality.com/boilerplate/OpenHatch.xml">
```

With the keyword `PUBLIC`, you can tell that this entity is mapped to an externally located file.

```
<!ENTITY image SYSTEM "../graphics/image.gif" NDATA GIF>
```

The value of this entity is found locally, but it's not mapped to textual data. This unparsed, or binary, entity is associated with a GIF graphic image file. It's appropriately marked with `NDATA`, indicating that a notation declaration for GIF exists somewhere within the DTD.

Generally, external entities are unique to particular documents, so you may want to declare them within the internal DTD subset rather than in a class DTD.

Internal entities

An *internal entity* has a value that's included literally within its entity declaration. Or, put another way, an internal entity provides both the name of the entity and the data that the entity is mapped to in one convenient package.

Because including binary data within an internal entity declaration is impossible (or at least terribly inconvenient), all internal entities are parsed, or composed of textual data. The textual data that is mapped to an internal entity is always delimited by quotes.

A declaration for an internal entity looks like this:

```
<!ENTITY Name "Textual data">
```

Here are a few examples of internal entity declarations:

```
<!ENTITY rights "All rights reserved">
```

The preceding code declares an internal general entity. Whenever the document author includes the entity reference `&rights;`, the XML processor automatically replaces it with the literal string `All rights reserved`.

```
<!ENTITY % edition "Second Edition">
```

The preceding declaration is for an internal parameter entity. Remember, you can use only the parameter-entity reference `%edition;` within the DTD, as follows:

```
<!ENTITY book "Creating Web Pages All-in-One: E. A. Vander  
Veer, &#xA9; 2003 %edition;, &rights;">
```

This declaration for an internal parameter entity is a bit complex. You can expand it manually one step at a time:

- ◆ The entity `book` uses the entity reference `&book;`. The value of `book` is everything inside the quotes, `Creating Web Pages All-in-One: E. A. Vander Veer, © 2003 %edition;, &rights;`.
- ◆ The XML processor expands the character reference `©` into its associated character (©).
- ◆ The processor also expands the parameter-entity reference `%edition;` into the string found in the example just before this one: `Second Edition`.
- ◆ Similarly, the processor expands the reference `&rights;` into the literal string `All rights reserved`.
- ◆ Putting it all together, you have `Creating Web Pages All-in-One: E. A. Vander Veer, (©) 2003 Second Edition, All rights reserved`.

The XML processor triggers an error if you refer to internal entities recursively — that is, if the value of an internal entity contains a reference to itself. Such an error protects the XML application from replacing an entity reference with the same text over and over again forever.

Parameter entities

A *parameter entity* is a text entity that's used and located only within a DTD. Besides being constrained to the DTD, a parameter entity functions just like a general entity.

For the XML processor to distinguish between a parameter entity and a general entity, you declare a parameter entity with a percent sign (%) and use the percent sign in its references instead of the ampersand (&) used in general-entity references.

You must include white space on either side of the % in the parameter-entity declaration to set it apart from the other components of the declaration. When you denote a parameter-entity *reference*, however, you must not allow any white space (or any other characters) in between the % and the name of the entity.

The syntax for a parameter-entity declaration looks like this:

```
<!ENTITY % Name "Value">
```

In this syntax, `Value` replaces any occurrence of `%Name;`, which is the parameter-entity reference for `Name`.

The XML processor immediately expands parameter-entity references so that their replacement text can be used in other parts of the DTD.

For example:

```
<!ENTITY % version "3.2">
```

```
<!ATTLIST document version CDATA #FIXED "%version;">
```

In the second declaration, the declaration for the element `document`'s attribute `version`, the parameter-entity reference `%version;` is expanded into the literal string `3.2`, which was determined by the entity declaration for the parameter entity `version`.

Parsed and unparsed entities

An external entity may contain one of two types of data:

- ◆ *Parsed or text*. Parsed data consists of XML-readable character data. Parsed data contains the textual content or markup that forms part of an XML document.
- ◆ *Unparsed or binary*. Unparsed data consists of code that is not XML-encoded. Unparsed data translates into nontext data, such as a graphic image, a sound file, an application, or even a non-XML plain-text file.

Parsed (text) entities

Text entities are called *parsed entities* because the XML processor parses all XML text. The content of a parsed entity is referred to as its *replacement text*; this text is an integral part of the XML document.

The syntax for a parsed entity looks like this:

```
<!ENTITY EntityName "replacement text">
```

The XML processor expands text-entity references immediately. In the following example

```
<!ENTITY XML "Extensible Markup Language">
```

the processor replaces the entity reference `&XML;` with the text string `Extensible Markup Language`. So this markup

```
<p>This is an example of &XML;.</p>
```

represents the same data as

```
<p>This is an example of Extensible Markup Language.</p>
```

Unparsed (binary) entities

An XML processor can't parse binary data, so *binary entities* are called *unparsed entities*. The content of an unparsed entity may or may not be text; even if it is text, it may not be XML-encoded text.

The syntax for a binary entity looks like this:

```
<!ENTITY EntityName [SYSTEM "URL" | PUBLIC "URL"] NDATA  
  NotationName>
```

Here is an example of a typical binary entity:

```
<!ENTITY logo SYSTEM "graphics/logo.bmp" NDATA BMP>
```

The entity reference `&logo;` refers to the binary entity `logo`, as declared in the preceding line of code. The file `logo` is found at the URL `graphics/logo.bmp`. The notation `BMP` indicates that this file is a bitmap file; of course, the DTD must contain a notation declaration for `BMP` in order for this entity to be valid.

Referencing Characters and Entities

A *character* — in XML or any computer application — consists of a single base-2 (8-, 16-, or even 32-bit) chunk of data. Because of how XML organizes textual data, each character is significant in XML. Similarly, knowing how to effectively use groups or sets of characters in your documents is crucial for creating efficient and robust XML documents. Entities can identify characters, character classes, or special characters, and so you can think of entities and characters as partners in creating and organizing the single data chunks of physical structure.

Character encoding in entities

XML uses the Unicode (ISO 10646) standard for encoding characters in text. This standard offers a tremendous amount of flexibility within XML, because you can choose one of several methods for encoding characters as bit patterns. Such a method is called a *character encoding scheme*. The most common character encoding schemes are the 8-bit scheme, known as UTF-8, and the 16-bit scheme, known as UTF-16. Both schemes support the entire Unicode range. However, UTF-8 can be mapped only to a 255-character range at a given time. UTF-16 can support all the Unicode characters at once without having to remap, but it uses more memory overhead. (You can use a 32-bit character encoding scheme, but you may not want or really need to reference such a wide choice of characters in your document.)

For more information about the Unicode standard, check the Unicode Consortium home page at www.unicode.org.

You tell the XML processor which encoding scheme you need to use by using an *encoding declaration*, which is a processing instruction (PI) that is part of the XML declaration.

An encoding declaration looks like this:

```
<?XML encoding="[EncodingDescription]" ?>
```

You may use one of the following values for the [EncodingDescription]:

- ◆ Unicode/ISO/IEC 10646 encoding:
 - UTF-8
 - UTF-16
 - ISO-10646-UCS-2
 - ISO-10646-UCS-4
- ◆ ISO 8859 encoding: ISO-8859-1 through ISO-8859-9
- ◆ JIS X-0208-1997 encoding:
 - ISO-2022-JP
 - Shift_JIS
 - EUC_JP

Here are two examples of encoding declarations:

```
<?XML encoding="UTF-8"?>
```

```
<?XML encoding='EUC_JP'?>
```

Character references

You may need to use a character within the ISO 10646/Unicode character set that you can't enter directly via the computer keyboard or other input device. In fact, many such characters exist, and you may require some of them in your XML documents. You can include such a character in your document by using a *character reference*, which is an escape code for a single Unicode character. You include such special characters by expressing a character reference with the numerical value of the character's bit string.

The rule for a character reference appears like this in the XML Specification:

```
CharRef ::= '&#' [0-9]+ ';' | '&#x' [0-9a-fA-F]+ ';' [wfc:
  Legal Character]
```

According to this rule, you can express a character reference with either

- ◆ A *decimal reference*, which is
 - A number consisting of digits 0 through 9.
 - Preceded by an ampersand and a pound sign (&#).
 - Immediately followed by a semicolon (;).
- ◆ A *hexadecimal reference*, which is
 - A base-16 number consisting of digits 0 through 9 and/or letters A (or a) through F (or f).
 - Preceded by an ampersand, pound sign, and the literal string x (&#x).
 - Immediately followed by a semicolon (;).

Both types of numbers refer to specific characters in the Unicode character set.

The well-formedness constraint (*wfc:*), *Legal Character*, indicates that the characters referenced must be legal according to the character range specified by the XML Specification in the rule *char*.

As an example, you denote the standard Rx prescription symbol (Rx) — represented by the Unicode character number U+211E — by the decimal reference `℞` and by the hexadecimal reference `℞`. Although you can't tell just by looking at them, both of these numeric values refer to the same Unicode symbol.

Similarly, you denote the copyright symbol (©) by both the decimal reference `©` and the hexadecimal reference `©`.

Here's an example of how a character reference may appear in a document:

```
Press the <key>less-than</key> key (&#x3C;) to invoke the
 macro.
```

Entity references

An *entity reference* is a pointer — or an alias — to the content of a named entity. You may specify references for two types of entities:

- ◆ **General entities**, which are used inside XML documents and whose references use the ampersand (&) and the semicolon (;) as beginning- and end-delimiters, respectively.
- ◆ **Parameter entities**, which are used inside DTDs and whose references use the percent sign (%) and semicolon (;) as beginning- and end-delimiters, respectively.

General entities

The rule that defines a reference appears like this in the XML specification:

```
Reference ::= EntityRef | CharRef
```

This rule is quite simple: It says that a reference can be either an entity reference (EntityRef) or a character reference (CharRef), because the logical “or” (|) divides the two types of references.

The two rules immediately following this one define the syntax of an entity reference and of a parameter entity reference (PEReference).

Here is the rule for an entity reference:

```
EntityRef ::= '&' Name ';'
[wfc: Entity Declared]
[vc: Entity Declared]
[wfc: Parsed Entity]
[wfc: No Recursion]
```

This rule contains three well-formedness checks and one validity check.

First, the well-formedness constraint (wfc:), Entity Declared, indicates that the name given in the entity reference must match the name provided in the entity declaration in the following cases:

- ◆ In a DTD-less document
- ◆ In a document that only has an internal DTD subset and that doesn't contain any parameter entity references
- ◆ In a document with a standalone document declaration of "yes" (`standalone='yes'`)

In addition, this constraint requires that you declare a parameter entity before referencing it. Similarly, you must declare a general entity before referencing it when it appears in a default value in an attribute-list declaration.

The exception to this constraint is that you don't have to declare any of these entities:

- ◆ amp (&)
- ◆ lt (<)
- ◆ gt (>)
- ◆ apos (')
- ◆ quot (")

The XML processor automatically recognizes the corresponding entity references for these special predefined entities. This automatic recognition is useful to, say, differentiate between a less-than symbol (<) in the textual content of your document and the delimiter that marks the beginning of markup.

For example, if you enter an ampersand (&) directly into the string `Bonnie & Clyde, Inc.` within the textual content of your document, the XML processor signals an error. The way to correct this error is to use the amp entity, which inserts a literal ampersand into the document:

```
Bonnie & Clyde, Inc.
```

Second, the validity constraint (`vc:`), `Entity Declared`, indicates that in a document with an external subset or external parameter entities with a standalone document declaration of "no" (`standalone='no'`), you must make sure that the name in the entity reference matches the name you declared for the entity. And like the well-formedness constraint of `Entity Declared`, you must declare a parameter entity before referencing it; similarly, you must declare a general entity before referencing it when it appears in a default value in an attribute-list declaration.

Third, the well-formedness constraint, `Parsed Entity`, means that an entity reference must not contain the name of an unparsed entity, also known as a binary entity. You may refer only to unparsed or binary entities in attribute values that are declared of type `ENTITY` (or `ENTITIES`).

Finally, the well-formedness constraint, `No Recursion`, tells you that a parsed entity must not contain a recursive reference to itself, either directly or indirectly.

Consider the following entity:

```
<!ENTITY XML "Extensible Markup Language">
```

A legal reference for this entity is `&XML;`.

As another example, here are two entity references that point to the entities `docdate` and `security-level` respectively:

```
On &docdate;, you will be given &security-level; security  
clearance.
```

Parameter entities

Here is the XML Specification rule for a parameter entity reference:

```
PEReference ::= '%' Name ';'
[wfc: Entity Declared]
[vc: Entity Declared]
[wfc: Parsed Entity]
[wfc: No Recursion]
[wfc: In DTD]
```

This rule contains four well-formedness checks and one validity check. The first four checks are the same as the ones in the rule for the entity reference. The last check, the well-formedness constraint, `In DTD`, specifies that parameter entity references may appear only in a DTD. Because parameter entities and parameter entity references can appear only in a DTD, entity references and character references are the types of references that you would see throughout an XML document.

So, for example, an entity declaration for a URL looks like this:

```
<!ENTITY % ISOlat2 SYSTEM "http://www.xml.com/iso/isoLat2-  
xml.  
entities">
```

The parameter entity reference, as configured by this declaration, looks like this:

```
%ISOLat2;
```

To find more information on parameter entities, see the section “Parameter entities,” earlier in this chapter.

Notations and Notation Declarations

An external binary entity is stored in a particular type of file format. In XML, this format is known as the *notation* of the entity. A notation can indicate any legitimate file format, such as a BMP image, MPEG video, TXT plain-text file, or PL Perl script.

As you may expect, you declare a notation within a DTD subset with a *notation declaration*. A notation declaration identifies a specific type of external binary data to the XML processor so that you can reference the data type in your document.

After the notation declaration goes to the XML application, the application does what it’s programmed to do with the data type, such as spawn an image viewer or a video player. An application that is spawned from the XML application this way is called a *helper application*. The name of the notation — which becomes its external identifier — helps the XML processor or application locate a helper application that is capable of processing the data described by the notation.

The set of three rules in the XML specification for a notation declaration looks like this:

```
NotationDecl ::= '<!NOTATION' S Name S (ExternalID |
 PublicID) S? '>'
```

```
ExternalID ::= 'SYSTEM' S SystemLiteral | 'PUBLIC' S
 PubidLiteral S SystemLiteral
```

```
PublicID ::= 'PUBLIC' S PubidLiteral
```

The rule for the notation declaration, `NotationDecl`, indicates that the literal string `<!NOTATION` must be followed by a white space (`S`), which is then followed by the `Name` of the notation, another white space, either an external ID or a public ID, an optional white space, and a right angle bracket (`>`), respectively. When you substitute the expression for the `ExternalID` rule into the notation declaration rule, you find that you have a choice between using `SYSTEM` with the URL of a proprietary file or `PUBLIC` with the public ID of a public-domain file.

For more information about the XML Specification, see Book IX, Chapter 2.

Here are a few examples of notation declarations:

```
<!NOTATION GIF87A SYSTEM "GIF">
```

```
<!NOTATION JPEG SYSTEM "/programs/viewjpg.exe">
```

```
<!NOTATION DOC SYSTEM "winword.exe">
```

```
<!NOTATION HTML PUBLIC "-//W3C//DTD HTML 3.2//EN">
```

After you declare the name of your notation, you may use that name in entity and attribute-list declarations and in attribute specifications.

Appendix: About the CD

In This Appendix

- ✓ System Requirements
- ✓ Using the CD with Windows and Mac
- ✓ What's on the CD
- ✓ Troubleshooting

System Requirements

Make sure that your computer meets the minimum system requirements shown in the following list. If your computer doesn't match up to most of these requirements, you may have problems using the software and files on the CD. For the latest and greatest information, please refer to the ReadMe file located at the root of the CD-ROM.

- ◆ A PC with a Pentium or faster processor; or a Mac OS computer with a 68040 or faster processor
- ◆ Microsoft Windows 95 or later; or Mac OS system software 7.6.1 or later
- ◆ At least 32MB of total RAM installed on your computer; for best performance, we recommend at least 64MB
- ◆ A CD-ROM drive
- ◆ A sound card for PCs; Mac OS computers have built-in sound support
- ◆ A monitor capable of displaying at least 256 colors or grayscale
- ◆ A modem with a speed of at least 14,400 bps

If you need more information on the basics, check out these books published by Wiley Publishing, Inc.: *PCs For Dummies*, by Dan Gookin; *Macs For Dummies*, by David Pogue; *iMacs For Dummies* by David Pogue; *Windows 95 For Dummies*, *Windows 98 For Dummies*, *Windows 2000 Professional For Dummies*, *Microsoft Windows Me Millennium Edition For Dummies*, all by Andy Rathbone.

Using the CD with Microsoft Windows

To install items from the CD to your hard drive, follow these steps:

- 1. Insert the CD into your computer's CD-ROM drive.**
- 2. Click the Start button and choose Run from the menu.**
- 3. In the dialog box that appears, type d:\start.htm.**

Replace d with the proper drive letter for your CD-ROM if it uses a different letter.

Your browser opens, and the license agreement is displayed.

- 4. Read through the license agreement, nod your head, and click the Agree button if you want to use the CD.**

After you click Agree, you're taken to the Main menu, where you can browse through the contents of the CD.

- 5. To navigate within the interface, click a topic of interest to take you to an explanation of the files on the CD and how to use or install them.**
- 6. To install software from the CD, simply click the software name.**

You'll see two options: to run or open the file from the current location or to save the file to your hard drive. Choose to run or open the file from its current location, and the installation procedure continues. When you finish using the interface, close your browser as usual.

Note: We have included an “easy install” in these HTML pages. If your browser supports installations from within it, go ahead and click the links of the program names you see. You'll see two options: Run the File from the Current Location and Save the File to Your Hard Drive. Choose to Run the File from the Current Location and the installation procedure continues. A Security Warning dialog box appears. Click Yes to continue the installation.

To run some of the programs on the CD, you may need to keep the disc inside your CD-ROM drive. This is a good thing. Otherwise, a very large chunk of the program would be installed to your hard drive, consuming valuable hard drive space and possibly keeping you from installing other software.

Using the CD with Mac OS

To install items from the CD to your hard drive, follow these steps:

- 1. Insert the CD into your computer's CD-ROM drive.**

In a moment, an icon representing the CD you just inserted appears on your Mac desktop. Chances are, the icon looks like a CD-ROM.

2. Double-click the CD icon to show the CD's contents.

3. Double-click the file called `License.txt`.

This file contains the end-user license that you agree to by using the CD. When you are done reading the license, you can close the window that displayed the file.

4. Double-click the Read Me First icon.

This text file contains information about the CD's programs and any last-minute instructions you need to know about installing the programs on the CD that we don't cover in this appendix.

5. Most programs come with installers — with those you simply open the program's folder on the CD, and double-click the icon with the words "Install" or "Installer," or sometimes "sea" (for self-extracting archive).

6. If you don't find an installer, just drag the program's folder from the CD window and drop it on your hard drive icon.

What You'll Find on the CD

The following sections are arranged by category and provide a summary of the software and other goodies you'll find on the CD. If you need help with installing the items provided on the CD, refer back to the installation instructions in the preceding section.

Shareware programs are fully functional, free, trial versions of copyrighted programs. If you like particular programs, register with their authors for a nominal fee and receive licenses, enhanced versions, and technical support. *Freeware programs* are free, copyrighted games, applications, and utilities. You can copy them to as many PCs as you like — for free — but they offer no technical support. *GNU software* is governed by its own license, which is included inside the folder of the GNU software. There are no restrictions on distribution of GNU software. See the GNU license at the root of the CD for more details. *Trial, demo, or evaluation* versions of software are usually limited either by time or functionality (such as not letting you save a project after you create it).

BBEdit/BBEdit Lite

Demo version/freeware.

For Mac OS. Created by BareBones Software, BBEdition is a high-performance HTML and text editor designed from the ground up for the Macintosh.

BBEdit Lite, BBEdit's free "cousin," is a pared-down version of BBEdit that doesn't offer all the nice-to-have extras BBEdit contains, such as fancy formatting capabilities, graphics tools, and a thesaurus.

For more information, including ordering details, point your browser to www.barebones.com/products.

Contribute

30-day trial version.

For Windows OS and Mac OSX. From Macromedia, maker of Dreamweaver, comes Contribute, a Web development tool aimed at the regular person who wants to create or maintain a Web site (as opposed to the professional Web developer).

For the skinny on Contribute, including a product overview and virtual tour, check out www.macromedia.com/software/contribute.

Dreamweaver

30-day trial version.

For Windows OS and Mac OSX. From Macromedia comes this industrial-strength (yet user-friendly) Web site development tool.

For more information about Dreamweaver, visit Macromedia on the Web at www.macromedia.com/software/dreamweaver.

Flash

30-day trial version.

For Windows and Mac OSX. You can use Macromedia's Flash to create graphics and nifty animations for your Web pages. (Flash also works with Dreamweaver, Macromedia's Web development tool.)

For more information about Flash, visit Macromedia on the Web at www.macromedia.com/software/flash.

GIF Movie Gear

Shareware.

For Windows OS. GIF Movie Gear is a professional-level development environment that you can use to create animated GIF files for your Web site.

For more information, visit Gamani online at www.gamani.com.

HotDog Professional

Trial version.

For Windows OS. HotDog Professional is a Web development tool that supports not just HTML, but Cascading Style Sheets and JavaScript, as well.

For more information about this tool, visit Sausage Software online at www.sausagetools.com/professional/overview.html.

Paint Shop Pro

Evaluation version.

For Windows OS. With Paint Shop Pro, you can retouch photos and images and drop them into your Web pages. You can also use this tool's drawing and painting tools to create original Web-optimized graphics and even animations, through Animation Shop 3 (included).

For additional information about Paint Shop Pro, visit Jasc Software at www.jasc.com.

RealOne Player

Trial version.

For Windows OS. Installing this multimedia player on your computer enables you to listen and view to media clips (such as audio and video clips) formatted in virtually every format.

For additional information about the RealOne Player from RealNetworks, Inc., point your Web browser at www.realjukebox.com.

Stuffit Expander

Commercial product.

For Windows and Mac OS. This drag-and-drop tool allows you to compress and uncompress large files for each transfer across the Net.

For additional details, visit Aladdin Systems on the Web at www.aladdinsys.com/expander.

xmlspy

Evaluation version.

For Windows OS. This XML development environment combines an XML editing and validation tool with schema and DTD design tools.

For more information on this product, visit Altova on the Web at www.xmlspy.com.

XMLwriter

Trial version.

For Windows OS. From Wattle Software comes this XML editor, which includes XML validation, code snippets, DTD-to-schema conversion, and much more.

For details, visit Wattle Software on the Web at xmlwriter.net.

Sample images

The CD includes two GIF images that you can play around with as you experiment with some of the tasks in this book, including creating a simple GIF animation. The images are called `neutral.gif` and `surprised.gif`.

Troubleshooting

I tried my best to compile programs that work on most computers with the minimum system requirements. Alas, your computer may differ, and some programs may not work properly for some reason.

The two likeliest problems are that you don't have enough memory (RAM) for the programs you want to use, or you have other programs running that are affecting installation or running of a program. If you get an error message such as `Not enough memory` or `Setup cannot continue`, try one or more of the following suggestions and then try using the software again:

- ◆ **Turn off any antivirus software running on your computer.** Installation programs sometimes mimic virus activity and may make your computer incorrectly believe that it's being infected by a virus.
- ◆ **Close all running programs.** The more programs you have running, the less memory is available to other programs. Installation programs typically update files and programs; so if you keep other programs running, installation may not work properly.

- ◆ **Have your local computer store add more RAM to your computer.**
This is, admittedly, a drastic and somewhat expensive step. However, if you have a Windows 95 PC or a Mac OS computer with a PowerPC chip, adding more memory can really help the speed of your computer and allow more programs to run at the same time. This may include closing the CD interface and running a product's installation program from Windows Explorer.

If you still have trouble with the CD-ROM, please call the Wiley Product Technical Support phone number: (800) 762-2974. Outside the United States, call 1(317) 572-3994. You can also contact Wiley Product Technical Support through the Internet at: <http://www.wiley.com/techsupport>. Wiley Publishing will provide technical support only for installation and other general quality control issues; for technical support on the applications themselves, consult the program's vendor or author.

To place additional orders or to request information about other Wiley products, please call (800) 225-5945.

Chapter 6: Converting, Publishing, and Serving XML

In This Chapter

- ✓ **Converting non-XML documents to XML**
- ✓ **Publishing XML documents**
- ✓ **Serving XML**
- ✓ **Reading XML through a client**
- ✓ **Setting up server-side and client-side includes**
- ✓ **Maintaining an XML-based Web site or intranet**

In addition to creating XML documents and document systems from the ground up, you can also convert existing documents, such as HTML documents, to XML. After you have a set of documents, you want to serve them (make them available) to your organization or to the public and possibly publish them in other formats as well. In this chapter, I introduce you to each of these practical XML-related tasks.

Converting Non-XML Documents to XML

In addition to creating new XML documents from scratch, you can convert existing documents in other formats to XML. Theoretically, you can convert any document to XML — whether the original document is a 7-bit ASCII plain text file, a proprietary format, such as Microsoft Word, or a public standard like HTML or SGML.

Converting a document, formatted data, or a set of documents involves a process of massaging the textual formatting, markup, and instructions from one document format or standard to another. Usually, conversion requires using software or a script that automates the conversion process (useful for large numbers of documents), a person to make manual changes to the documents, or a combination of both.

If you need to convert a document format that's missing a lot of structural information — for example, a document format that contains no clear descriptions of how the document's data fields relate to one another — to

an XML format that does contain a fair amount of structural information, the conversion process may require several steps:

1. You can create a simple DTD based on the original document format.
2. Convert the documents from their original format to XML by using the DTD.
3. Add markup definitions and instructions to the DTD as necessary. In other words, the DTD can evolve over time to include more structural information.

If you're interested in converting HTML documents to XML format, you're in luck: The latest version of HTML, dubbed XHTML, redefines HTML as an XML language — so all you have to do is edit your HTML files to conform to XHTML. For more details on XHTML, visit www.w3.org/MarkUp.

Some XML development environments include conversion utilities. For example, `xmlespy` — a trial version of which you find on the companion CD — includes a feature that converts HTML files to XML files.

Unfortunately, document conversion is beyond the scope of this book. If you want more in-depth information on this topic, check out a good book devoted exclusively to XML, such *XML For Dummies*, 3rd Edition (Wiley Publishing, Inc.), by Ed Tittel and Natanya Pitts. Or point your browser to an e-zine, such as XML From the Inside Out, which you find at www.xml.com. It covers tricky XML-related topics, such as document conversion.

Publishing XML

The output of XML documents is not limited to an XML client viewed via a computer screen. As with SGML, HTML, and other document formats and specifications, you can publish XML data to a number of venues.

Output of XML data can include

- ◆ XML-compatible Web browsers
- ◆ XML-aware databases
- ◆ Printed publications, including
 - Newspapers
 - Newsletters
 - Brochures and advertising materials
 - Magazines
 - Books

- Reference materials
- Custom and personal publications
- ◆ Computer help files
- ◆ Software products, including
 - Multimedia products
 - Programming scripts that interpret XML data
- ◆ CD-ROMs
- ◆ Newsfeeds

You can probably think of other ways to use XML in addition to the ideas on this list. Theoretically, you can use XML in any form of data transfer or document exchange, which is a great reason to learn about and use it. For cutting-edge information about how other folks are publishing XML, check out a good XML portal such as www.xml.org (XML.org) or www.xml.com (XML From the Inside Out).

Serving XML

One of the main purposes of using XML is to create documents and data that conform to a technical standard so that you can share your documents with others and you can read their documents in the same format. Thus, when you work with XML, you probably want to set up a system that stores, manages, and shares XML DTDs and documents for more than one person. A system that works best is usually a client-server system, usually modeled after typical file-sharing servers and Internet servers. An ideal solution is a client-server system running over a TCP/IP-based network (that is, a network that uses standard Internet protocols) that includes both server and client XML-aware software.

Clients (and client-side includes)

Because XML is a specification that you can use on any platform and over a network, most developers of XML products focus on creating platform-independent, fully networkable, XML-savvy systems. So, at this point, most XML clients are emerging in the form of Web browsers or Java applications, including Web browser plug-ins and products for Java-enabled Web browsers.

If you manage a Web site or an intranet that includes XML documents or you develop the technical aspects of the content for your organization, you may be interested in using client-side includes. A *client-side include* is an instruction or set of instructions embedded within a document that processes some type of data on or within the client.

You can use client-side includes in XML as long as any embedded code passed to a third-party engine or interface doesn't contain any characters that can be misinterpreted as XML markup. Third-party engines and interfaces include

- ◆ Structured Document Query Language (SDQL) inquiries
- ◆ Java input
- ◆ Netscape LiveWire requests
- ◆ Streamed data content

To prevent characters from being misinterpreted as XML markup, you have two options:

- ◆ Use CDATA sections to hold XML-specific code. CDATA sections provide a “safe zone” for XML code by telling the XML application to avoid parsing it. (You can find out more about CDATA sections in Book IX, Chapter 3.)
- ◆ Use character and entity references instead of markup characters. For example, substitute `<` for the left-angle bracket (`<`).

As long as you take these precautions, you can configure a powerful system that integrates XML with other types of data and data-processing engines.

Visit www.oasis-open.org/cover/xmlSupport.html to find a list of currently available and new XML-aware products, including clients.

Servers (and server-side includes)

After you have a number of XML files, you need a way to share them with others. An efficient way to share XML files is to store, organize, and serve them from a server on a network. In fact, an organization of people who need to effectively share XML files with each other must have access to one or more XML-enabled servers.

If you want to set up a system to host and serve XML documents, you may not have to purchase additional equipment and software if you already have an Internet or intranet server in place. You can serve XML files fairly easily by making a few changes to the server software settings.

To serve XML documents, which are usually identified as files with an `.xml` or `.XML` extension, you must add the correct Multipurpose Internet Mail Extensions (MIME) type to the MIME-types configuration file or list.

To configure your server to recognize an XML MIME type, add this line to the MIME-types configuration file or list:

```
text/xml xml XML
```

Your XML documents may reference one or several types of adjunct files, such as

- ◆ A DTD
- ◆ A schema
- ◆ A style sheet (cascading style sheet or XSL — Extensible Style Language — style sheet)
- ◆ An entity file containing either
 - Parseable XML data
 - Binary data

Each of these adjunct file types may require its own MIME entry in the MIME-types configuration file. Also, you must place each adjunct file in the appropriate directory that the XML document references.

For more about XSL, check out *XML For Dummies*, 3rd Edition. For more on editing the MIME-types configuration file on your server, consult the manual for your server.

A *server-side include (SSI)* automatically and immediately parses and generates documents and sends them to client applications. If you have any SSIs running on your server, you may continue to use them with XML as long as the SSI scripts generate XML-conformant files that are either valid or well-formed.

An in-depth discussion of server-side includes is beyond the scope of this book, but you can find detailed information on SSIs in the NCSA HTTPd Server Side Includes (SSI) Tutorial at hoohoo.ncsa.uiuc.edu/docs/tutorials/includes.html or in Mark West's SSI Tutorial at www.carleton.ca/~dmcfet/html/ssi3.html. In addition, the official Web site for the popular HTTP server project Apache is at www.apache.org.

Managing and Maintaining XML

If you manage a Web site or intranet for your organization, you may consider transitioning from an entirely HTML-based Web site to a hybrid XML/HTML Web site. You can manage a Web site or intranet manually, but if the site grows, you probably want to use a software product to maintain all your DTDs, documents, and data.

This type of product is often called a document management system. A *document management system* enables you to manage and serve a large number of documents as well as data that is classified in multiple ways.

Here are some important features and functions to look for in a document management system:

- ◆ You may configure a central repository or a directory in which you store documents.
- ◆ You may set access rights for users.
- ◆ It allows for library-style document checkout, and it locks documents when they're being accessed and edited to prevent the creation of multiple versions of the same document.
- ◆ It logs edits to documents and data.
- ◆ It automates publishing and report-generation from a set of documents or data.
- ◆ It accounts for both the physical structure and the logical structure of your documents and allows you to organize the entities and elements of a set of documents.

A number of commercial XML-based document management systems are available at the time of this writing, including LightSpeed Astoria (www.lspeed.com). To view a list of currently available and new XML-aware products, visit the XML Industry Support section of the SGML/XML Web page at www.oasis-open.org/cover/xmlSupport.html.

Index

Symbols and Numbers

' (single quotes)
 characters, 429
<!DOCTYPE> tag, 110
" (double quotes)
 characters, 43, 149
% (percent sign)
 character, 714
& (ampersand)
 character, 714
*/ (asterisk+slash)
 characters, 432
/ (forward slash)
 character, HTML
 ending tag, 41–42, 108
/* (slash+asterisk)
 characters, 432
// (double slash)
 characters, 431
::= characters (XML
 delimiter), 681
; (semicolon)
 character, 714
[and] (square brackets)
 characters, 681
{ and } (curly braces)
 characters, style
 rules, 185
< and > (angle brackets)
 characters, 41–42
0,0 (origin) coordinate
 mapping clickable areas,
 377–380
 ruler setting, 288

A

<A> and tags, text
 links, 53

absolute URL
 image backgrounds,
 118–119
 versus relative URLs,
 129–130

Accessibility panel,
 interface, 510

actions
 form buttons, 327–328
 forms, 324–325
 interactive movies,
 569–573
 undoing/redoing
 (Ctrl+Z/Ctrl+Y), 254

Actions panel
 editing actions, 573
 instance properties, 560
 interactive movies,
 569–570
 interface element, 510

ActionScript Dictionary,
 Flash help, 519

ActionScript tab,
 Preferences dialog
 box, 516–517

ActionScripts
 action editing, 573
 interactive movies,
 569–570

activation, Dreamweaver
 Help, 277

active graphics, theme
 element, 221

active hyperlinks,
 colors, 227

ActiveX, multimedia
 insertion, 321

Add File to Import List
 dialog box, 217

Add/Modify FTP
 Locations dialog box,
 263–264

Adobe Illustrator
 .ai file extension, Flash
 support, 508
 .eps file extension, Flash
 support, 508
 Flash support, 508

Adobe Photoshop
 animation tool, 396
 image-editor, 81, 367
 image optimization uses,
 368–372

Adobe Premier Pro
 program, video
 creation/editing
 tool, 394

Advanced tab, Page
 Properties, 227

advertising
 Web host pros/cons, 30
 Web publicizing, 102–103

.ai (Adobe Illustrator) file
 extension, 508

alias, defined, 426

Align panel, interface
 element, 509

alignments
 HTML document text, 43,
 121–122

images, 142–142, 299
 layers, 342–343

text formatting, 294

ampersand (&
 character, 714

- anchor object, 445–446
- anchor points
 - image scaling, 252–253
 - links, 260
- anchor tag, link
 - element, 127
- anchors, clickable images, 144–146
- Angelfire, free Web
 - host, 27
- angle brackets < and >
 - characters, HTML tags, 41–42
- Animation Wizard, Jasc
 - Animation Shop, 398–399
- animations. *See also*
 - movie files
 - bitmap image
 - drawbacks, 579
 - creating/editing in Jasc Animation Shop, 397–402
 - frame-by-frame, 563–564
 - frames, 506
 - image association
 - methods, 506–507
 - interactive movies, 569–573
 - motion guide layer, 569
 - motion paths, 569
 - motion tweens, 546–547, 566–568
 - movie clip symbol
 - conversion, 554–555
 - movie optimization
 - methods, 579–586
 - shape tweens, 564–566
 - tweened, 564–568
 - uses, 396
 - viewing, 556
 - Web page design tools, 83–84
- Appearance
 - properties, 289
- Apple QuickTime
 - Flash support, 508
 - .mov file extension, Flash support, 508
 - video creation tool, 393–394
- Apple's Final Cut Express, video creation/editing tool, 394
- applet object, 446
- <APPLET> tag
 - attributes, 408–410
 - Java applet insertion, 406–410
- Applets, multimedia
 - insertion, 321
- applets. *See also* Java applets
- applications, XML
 - types, 674
- area object, 446
- arguments, functions, 471–472
- Arial typeface, Windows
 - computers, 46
- array data type, 465–466
- arrays, element values, 465–466
- Arrow tool, 523–524
- articles, corporate Web
 - site content type, 12
- aspect ratio, image
 - scaling, 253
- ASPs (application service providers), hosted
 - e-commerce solutions, 631–633
- Assets panel, 275–276
- assets, types, 279
- asterisk+slash (*/)
 - characters, JavaScript comments, 432
- attribute declarations, 705–711
- attribute values, 685
- attribute-list declarations, 690, 704–705
- attributes
 - ALIGN, 49, 120
 - ALT, 69, 140
 - <APPLET> tag, 408–410
 - BACKGROUND, 118–119
 - BGCOLOR, 47, 117–118
 - BORDER, 54–55, 69, 145
 - COLOR, 45
 - COLS, 63
 - embedded style sheets, 182–183
 - FACE, 45
 - form-input, 158
 - forms, 156–157
 - FRAMEBORDER, 63
 - frames, 173
 - frameset document, 171
 - FRAMESPACING, 63
 - HEIGHT, 69
 - horizontal rules, 150
 - HREF, 53, 131
 - HSPACE, 143–144
 - HTML opening tag
 - element, 108
 - HTML tag conventions, 43, 45
 - image, 138
 - image alignment, 142–143
 - image height/width, 142
 - image map tags, 375, 380–383
 - line breaks, 152
 - NAME, 131
 - ROWS, 63
 - select lists, 163
 - SIZE, 45, 49
 - SRC, 63
 - STYLE, 43
 - style sheet link, 183–184
 - tables, 148
 - text areas, 164
 - text colors, 120
 - text-alignment, 121
 - VSPACE, 143–144

WIDTH, 49, 69
 XML element
 assignments, 704–711
 AU (UNIX Audio), sound
 file format, 67
 Audio Catalyst 2.1,
 downloadable audio
 file creation, 391–393
 audio. *See also* sounds
 file formats, 67
 streaming, 67
 audio files
 downloadable versus
 streaming, 385–387
 downloadable, creating in
 Audio Catalyst 2.1,
 391–393
 embedding, 318–320
 formats, 386–387
 RealAudio format,
 creating in Helix
 Producer Basic 9,
 387–391
 author information, Web
 page required
 element, 21
 Auto Thumbnails, 251
 AVI (Audio Video
 Interleaved), video file
 format, 68

B

 and tag, bold
 text, 44–45, 114
 background colors
 document addition, 284
 FrontPage, 226–227
 HTML code conventions,
 48, 117–118
 layers, 339
 property settings, 290
 style sheet use, 187–189

background images
 absolute versus relative
 URL, 118–119
 FrontPage, 225–226
 HTML code conventions,
 49, 118–119
 layers, 339
 property settings, 290
 style sheet use, 189–191
 background music,
 embedding, 319
 background pictures,
 theme element, 221
 backgrounds
 colors, 226
 GIF format advantages, 49
 image sources, 119–120
 sound file incorporation,
 75–76
 style sheet use, 187–191
 transparent GIF images,
 73–75
 Bandwidth Profiler,
 581–582
 banner ads
 animation use, 396
 creating in Jasc Animation
 Shop, 401
 banner page, frame use,
 168
 Banner Wizard, Jasc
 Animation Shop, 401
 banners, defined, 221
 bars
 Dreamweaver interface
 element, 275–276
 navigation, 59–62
 <BASEFONT> and
 </BASEFONT> tag,
 HTML code
 conventions, 45–46
 beginning/ending tags,
 HTML conventions,
 41–42, 108

Behaviors panel
 interactive movies,
 570–573
 interface element, 510
 Bevel tool, Pictures
 toolbar, 254–255
 beveled images, 254–255
 biographies, corporate
 Web site content type,
 12
 bitmap. *See* BMP
 (Windows bitmap)
 Bitmap Properties dialog
 box, 600
 bits per second (bps),
 defined, 360
 blog (Web log), online
 diary, 16
 BMP (Windows bitmap)
 animation drawbacks, 579
 compression, 599–600
 image file format, 67
 <BODY> and </BODY> tag
 HTML conventions,
 112–113
 HTML formatting, 42–43
 boldface text
 and tags,
 45, 114
 text formatting, 294
 bookmark reminder, Web
 site design element, 23
 Boolean values (logical
 operators), 439
 Borders and Shading
 dialog box, 232–233
 borders
 clickable images, 72
 frame views, 332
 images, 69, 299
 linked images, 145
 tables, 54–55
 text attributes, 232–233
 thickness, 302
 Borland Software
 Corporation, JBuilder,
 84, 417

- bps (bits per second), defined, 360
 -
 tag, HTML code conventions, 47
 - break keyword, 437
 - brightness, images, 253–254
 - browsers. *See also* Web browsers
 - adding to Dreamweaver Preview in Browser list, 286
 - compatibility issues, 25
 - event handler support issues, 478
 - frame compatibility issues, 64
 - frame support issues, 168, 170
 - hiding scripts from non-JavaScript enabled, 491–492
 - JavaScript security issues, 422–424
 - JVM (Java virtual machine), 415
 - new window creation, 495–496
 - plug-in detection, 500–501
 - previewing documents before publishing, 285–286
 - previewing Web pages, 240
 - style sheet support issues, 179–180
 - text attribute issues, 230–231
 - version detection, 497–500
 - viewing a Web page, 38–39
 - Web site design support, 17–18
 - Web-safe colors, 47–48
 - Brush tool, 524–525
 - built-in
 - data types, 465–469
 - functions, 473–474
 - bulleted (unordered) lists
 - FrontPage, 232
 - HTML code conventions, 50–51, 114–116
 - text formatting, 295
 - Bullets and Numbering dialog box, 232
 - business cards, Web site publicizing, 103
 - button object, 447
 - Button Properties inspector, 327–328
 - button rollovers (Flash buttons), 310–312
 - button symbols
 - behaviors, 556
 - creating, 557–559
 - down state, 556
 - hit state, 557
 - over state, 556
 - states, 556–557
 - testing, 559
 - up state, 556
 - uses, 552
 - buttons
 - adding sounds to, 574–575
 - form insertion, 327–328
 - image-based navigation bars, 62
 - interactive (rollover), 245–246
-
- C
-
- cables, video clips, 394
 - camcorders, shooting video for the Web, 396
 - captions, tables, 302–303
 - categories, page tracking, 225
 - CCNow
 - HTML code generation, simplified e-commerce solutions, 627
 - service sign up process, simplified e-commerce solutions, 618–621
 - shopping cart setup, simplified e-commerce solutions, 621–627
 - Web page HTML code, simplified e-commerce solution, 627–628
 - Web site testing, simplified e-commerce solutions, 628–629
 - CDATA sections, XML element, 696, 700
 - CD-ROM
 - conventions used in book, 6
 - Dreamweaver, 82
 - HotDog Professional, 83
 - Paint Shop Pro, 81
 - sniffer script, 500
 - xmlspy, 673, 732
 - XMLwriter, 673
 - cells
 - adding to a table, 237
 - deleting, 237
 - distributing, 237
 - editing, 237–238
 - image addition/deletion, 303–304
 - merging, 237
 - padding, 302
 - spacing, 302
 - splitting, 237
 - text entry/deletion, 304
 - <CENTER> and </CENTER> tags, HTML text alignment, 43
 - certified networks, custom e-commerce solutions, 647
 - CGI (Common Gateway Interface), Web-based forms, 324–325

- Change Link Sitewide dialog box, 363
- character encoding, 724
- character references, 678, 725–726
- character sets, XML
 - physical structure, 679
- characters, XML
 - document element, 695–696
- charAt() function, 486–487
- chat rooms
 - e-commerce site element, 660–661
 - Web site publicizing method, 102
- check boxes, forms, 159–161
- checkbox object, 447–448
- circles, mapping, 378–379
- Circular Hotspot tool, Pictures toolbar, 259
- classes, Date, 466–468
- classes. *See also* data types
- Click To Buy button, e-commerce site element, 656
- clickable areas, mapping, 377–380
- clickable hot spots, 306–308
- clickable images
 - borders, 72
 - HTML code conventions, 144–146
- client-side includes, 733–734
- clip art
 - image source, 141
 - inserting, 249–250
- Clip Art task pane, 249–250
- Clip Organizer, 249–250
- Clipboard preferences, Preferences dialog box, 514–515
- Code mode
 - FrontPage Editor, 200
 - when to use, 212–213
- ColdFusion
 - Dreamweaver Help system element, 277
 - RDS (Remote Development Services), 355
- color depth, image file
 - size reduction, 369–370
- Color Mixer panel, interface element, 509
- Color Swatches panel, interface element, 509
- colors
 - active hyperlink, 227
 - background, 48, 117–118, 226–227
 - borders, 233
 - decimal numbering system, 372
 - document text, 120–121
 - guide layers, 545
 - hexadecimal numbering system, 371
 - HTML code conventions, 47–48
 - hyperlinks, 226–227
 - instance of a symbol, 561–562
 - layer background, 339
 - links, 291
 - movie optimization strategies, 580
 - style sheet use, 187–189
 - text, 227, 290
 - text formatting, 294
 - theme element, 221
 - Tools window element, 521–522
 - transparent images, 254
 - visited hyperlink, 227
 - visited/unvisited links, 120–121
 - Web-friendly, 48, 370–372
- columns
 - inserting, 237
 - table insertion, 302
 - tables, 55–56
- combination
 - sequential/hierarchical organization, Web site design, 20
- Command button, forms, 327–328
- comments
 - JavaScript, 431–432
 - XML element, 696, 700
 - XML logical structure, 678
- Common Gateway Interface (CGI), Web-based forms, 324–325
- Common Libraries panel, interface element, 510
- company pages, Web site type, 12
- comparison operators, 438–439
- competition, content ideas, 17
- Component inspector panel, interface element, 510
- components
 - book sections, 4–6
 - Flash help system element, 519
 - Internet Explorer 6, 80
 - Netscape 7.0, 79–70
- Components panel, interface element, 510
- Composer program, Web page design tool, 83
- compression
 - image file size reduction method, 370
 - imported bitmaps, 599–600

- computers, video clip requirements, 394
 - conditional expressions, 434–435
 - conditional sections, 711–712
 - Confirm Delete dialog box, 216
 - connection speeds, Web site design, 25
 - constraints, XML physical structure, 679
 - contact information
 - e-commerce sites, 654–655, 662–663
 - Web site design element, 24
 - Content Advisor, Web site content rating/filtering, 94–95
 - contents
 - adding to a document, 283–285
 - corporate Web site types, 12
 - frame development, 168, 170–171
 - frame targeting, 334–335
 - freshness date, 23
 - keeping current, 17
 - no-frames pages, 333
 - rating/filtering, 94–95
 - Web site design guidelines, 17
 - Web site organization methods, 18–21
 - continue keyword, 437
 - contrast, images, 253–254
 - conventions, used in book, 2–3
 - Convert To Symbol dialog box, 552–553
 - cookies, defined, 423
 - coordinates
 - image maps, 70–72
 - ruler origin (0,0) setting, 288
 - copyright information, Web page required element, 21, 23
 - copyrights
 - audio file creation concerns, 392
 - images, 69, 141, 249
 - video clip concerns, 395
 - core objects, 424
 - Corel WordPerfect Office 11 suite, Web page design tool, 84–85
 - CorelDRAW program, Web page design tool, 81
 - costs
 - hosted e-commerce solution evaluation element, 633
 - simplified e-commerce solution evaluation element, 617
 - counters, Web site design, 23
 - cover pages, Web site design, 23–24
 - Create New Symbol dialog box, 553–554
 - Crop tool, Pictures toolbar, 255–256
 - curly braces { and } characters, style rules, 185
 - custom e-commerce solutions
 - back-office applications, 640
 - certified networks, 647
 - credit-card processing, 647
 - digital certificates, 647
 - package deals, 646
 - programming languages, 640, 642–643
 - security measures, 646–647
 - shopping cart creation tools, 645–646
 - SSL (Secure Sockets Layer), 647
 - storefront component, 643–646
 - when to use, 639–642
 - customer service, e-commerce importance, 659–663
 - customer surveys, corporate Web site content type, 12
 - Customize Modem Settings dialog box, 581–582
 - CuteFTP program, Web publishing tool, 88
 - CyberSitter program, Web site content filtering, 94
-
- ## D
-
- data types. *See also* classes
 - array, 465–466
 - Date class, 466–468
 - JavaScript, 426
 - String object, 468–469
 - data validation, forms, 481–482
 - Date class, 466–468
 - date, display, 493–494
 - Debugger panel, interface element, 510

- decimal numbering
 - system, image-editing programs, 372
- declarations
 - attribute, 705–711
 - attribute-list, 704–705
 - DTD (document type declaration), 690–693
 - encoding, 724
 - external entities, 719–720
 - internal entities, 720–721
 - notations, 729–730
 - parameter entities, 721–722
 - style rule element, 185–186
 - XML elements, 701–704
 - XML entities, 715–716
 - XML logical structure, 678
- defining an attribute
 - inline, HTML code conventions, 43
- dependent fields, form-level validation, 488–490
- description `<meta>` tag, 363–364
- Design mode
 - FrontPage Editor, 200
 - when to use, 211–212
- Design panels, 509
- Design view, Document window, 271
- Development panels, 510
- digital camcorders,
 - shooting video for the Web, 396
- digital cameras, image acquisition uses, 368
- digital certificates
 - custom e-commerce solutions, 647
 - Java applets, 414–415
- directory name, URL element, 129
- discussion groups
 - e-commerce site element, 660–661
 - Web site design element, 25
- dithered, defined, 371
- document object, 448–449
- document entity, XML
 - physical structure element, 714–715
- document object model,
 - JavaScript element, 424–426
- Document toolbar
 - displaying, 273
 - view buttons, 274
- document type definition (DTD), 660–661
- Document window
 - activating/deactivating grid snapping, 288
 - background colors, 284
 - button rollovers (Flash buttons), 310–312
 - Design view, 271
 - disabling the start-up page, 270
 - displaying Properties inspectors, 276
 - embedding audio/video files, 318–319
 - embedding background music, 319
 - Expanded Tables mode, 273
 - form addition, 324
 - form buttons, 327–328
 - form text fields, 326–327
 - frame addition, 329–330
 - grid appearance preferences, 289
 - hiding/displaying grids, 288
 - hiding/displaying rulers, 287
 - image addition, 285
 - image editing, 297–300
- image link creation, 305–306
- Image Properties
 - inspector, 297–300
- image rollovers, 312–314
- inserting/deleting images, 296–297
- interface elements, 270–271
- layer addition/deletion, 337–338
- layer alignments, 342–343
- layer selections, 338
- Layout mode, 273
- line breaks, 293, 293
- link creation, 285
- moving/resizing layers, 345–346
- multimedia file insertion, 320–321
- named anchors, 301–302
- nested layers, 340–342
- preview documents
 - before publishing, 285–286
 - saving documents, 285
- Split view, 271
- Standard mode, 273
- Status bar, 288
- table insertion/deletion, 302–303
- text entry conventions, 293–295
- text formatting, 294–295
- Text Properties inspector, 294–295
- text rollovers (Flash text), 308–310
- titles, 284
- Web page sizing, 288
- Web page text entry, 285
- documents. *See also*
 - HTML documents
 - content addition, 283–285
 - creating new, 283
 - frameset, 171–173
 - HTML elements, 107–109
 - HTML text formatting, 42–47

- documents (*continued*)
 - saving, 285
 - Web browser preview
 - before publishing, 285–286
 - XML types, 677
 - your site links, 131–132
- domain names
 - determining available, 98
 - naming guidelines, 98
 - reasons for registering, 97
 - registration process, 98
 - Web sites, 97–98
- double quotes (“”)
 - characters
 - HTML code
 - conventions, 43
 - JavaScript, 429
- double slash (//)
 - characters, JavaScript
 - comments, 431
- down state, button
 - symbols, 556
- downloadable audio files,
 - creating in Audio Catalyst 2.1, 391–393
- downloadable media files,
 - versus streaming media files, 385–387
- downloads
 - bps (bits per second), 360
 - image optimization
 - methods, 141–142
 - image thumbnail
 - advantages, 69
 - movie optimization
 - strategies, 580–585
 - performance testing, 581–584
 - time measurements, 360–361
- drawing programs, GIF file
 - format, 69
- Dreamweaver
 - activating/deactivating
 - grid snapping, 288
 - activation/registration
 - help, 277
 - adding browsers to
 - Preview in Browser List, 286
 - adding editable region to a template, 349–351
 - adding image-editing programs, 298
 - asset types, 279
 - Assets panel, 275–276
 - bars, 275–276
 - button rollovers (Flash buttons), 310–312
 - clickable hot spots, 306–308
 - ColdFusion help, 277
 - creating Web page from a template, 351–352
 - disabling the start-up page, 270
 - document content
 - addition, 283–285
 - Document window
 - interface elements, 270–271
 - download time
 - measurement, 360–361
 - e-mail link creation, 300
 - embedding audio/video files, 318–319
 - Expanded Tables
 - mode, 273
 - extensions
 - information, 277
 - file check in/check out, 359–360
 - file transfers, 358
 - form element addition, 328–329
 - form elements, 323–329
 - Forms bar, 275
- frame content targeting, 334–335
- frames, 329–335
- Help system interface
 - elements, 277
- hiding/displaying
 - grids, 288
- hot spots, 299
- image link creation, 305–306
- image manipulations, 295–300
- image rollovers, 312–314
- Insert bar, 275–276
- layer addition/deletion, 337–338
- layer alignments, 342–343
- layer backgrounds, 339
- layer names, 339–340
- layer object
 - placement, 338
- layer visibility, 343
- Layout mode, 273
- link insertion/deletion, 300–301
- link monitoring, 361–363
- linking versus embedding files, 317–318
- meta tags, 363–364
- moving/resizing layers, 345–346
- multimedia file insertion, 320–321
- navigation bars, 314–316
- nested layers, 340–342
- new site information
 - entry, 280–282
- new Web site creation, 279–282
- no-frames pages, 333
- online forums, 277
- page properties, 289–292
- panels, 275–276
- previewing documents
 - before publishing, 285–286

- Properties inspectors, 276
 - reference help, 277
 - remote host settings, 353–356
 - ruler origin (0,0)
 - coordinate setting, 288
 - site revision
 - collaboration, 358–360
 - Site window interface elements, 271–273
 - Standard mode, 273
 - startup methods, 279
 - streaming files, 320
 - table insertion/deletion, 302–303
 - template creation, 348–350
 - template uses, 347–348
 - text entry conventions, 293–295
 - text formatting, 294–295
 - Text Properties inspector, 276, 294–295
 - text rollovers (Flash text), 308–310
 - tutorials, 277
 - updating links sitewide, 362–363
 - version number display, 277
 - Web pages versus templates, 348
 - Web server connections, 356–358
 - Web site design tool, 14, 82, 269
 - z-index, 343–345
 - Dropper tool, 525–526
 - DTD (document type definition)
 - designing, 689–697
 - declarations, 690–693
 - element declarations, 701–704
 - examples, 692–693
 - external DTD
 - reference, 694
 - internal DTD
 - inclusion, 694
 - markup elements, 695–697
 - prolog, 690–692
 - root element, 693
 - XML document
 - association, 694
 - XML element, 660–661
 - Duplicate Symbol dialog box, 554
-
- ## E
-
- ease of use
 - e-commerce Web site element, 607–608
 - hosted e-commerce solution evaluation element, 633
 - simplified e-commerce solution evaluation element, 618
 - e-commerce
 - building sites from scratch, 613
 - chat rooms, 660–661
 - Click To Buy button, 656
 - contact information, 654–655
 - custom e-commerce solutions, 639–648
 - customer service importance, 659–663
 - discussion groups, 660–661
 - ease of use importance, 607–608
 - e-mail support addresses, 662–663
 - hosted solutions, 612, 631–638
 - incentives, 659
 - international issues, 610–611
 - ITFA (Internet Tax Freedom Act), 611
 - online marketing principles, 649–651
 - order confirmation importance, 658–659
 - order fulfillment importance, 610
 - order tracking, 658–659
 - order-tracking database, 662
 - payment methods, 654
 - pay-per-transaction solutions, 611–612, 615–630
 - phone number listing, 663
 - privacy policy, 661
 - product information, 660–661
 - product information database, 662
 - promotions, 659
 - purchase process enhancements, 655–659
 - return policy, 661
 - sales, 659
 - sales statistics, 603
 - sales tax issues, 609–610
 - security issues, 608–609
 - security policy, 661
 - shopping carts, 657–658
 - site updating importance, 655
 - software solutions, 612–613
 - storefront design, 651–655
 - technical support database, 662
 - terms, 604
 - transaction process, 605–607
 - up-front pricing information, 656–657
 - Web site elements, 607–611

- Edit Envelope dialog box, sound wave editing, 576–577
 - editable region, adding to a template, 349–351
 - Editing tab, Preferences dialog box, 513–514
 - EditML Pro, XML authoring tool, 675
 - element declarations, 690
 - elements
 - arrays, 465–466
 - attribute assignments, 704–711
 - declarations, 701–704
 - logical structure, 678, 700–711
 - e-mail addresses
 - e-commerce site element, 654–655
 - e-commerce support, 662–663
 - links, 240, 300
 - pattern matching script, 486–487
 - e-mail signature, Web site publicizing method, 102
 - embedding
 - sound files, 76
 - style sheets, 182–183
 - versus linking, 317–318
 - video clips, 77
 - employee biographies, corporate Web site content type, 12
 - end user applications, XML advantages, 674
 - entities
 - declarations, 690, 715–716
 - external, 714, 719–720
 - internal, 684–686, 714, 720–721
 - parameter, 721–722, 728–729
 - parsed, 714, 722
 - processing, 716–719
 - references, 701, 723–729
 - unparsed, 714, 722
 - XML physical structure, 679–680, 713–723
 - Epic Editor, XML authoring tool, 675
 - .eps (Adobe Illustrator) file extension, Flash support, 508
 - Eraser tool, 526–528
 - event handlers
 - calling, 477–478
 - types, 478–479
 - event sounds, 574
 - events, types, 477
 - exists() function, existence validation script, 482–484
 - Expand/Collapse button, Site window display, 271–272
 - Expanded Tables mode, table editing, 273
 - expat, XML parser, 676
 - Export Movie dialog box, 589–590
 - eXportXML plug-in, XML development tool, 675
 - expression extensions, 681, 682
 - extensions
 - Dreamweaver Help system element, 277
 - Flash help system element, 519
 - XML expressions, 682
 - external entities, 714, 719–720
 - external identifiers, 685
 - extranet applications, XML advantages, 674
-
- ## F
-
- FAQs (frequently asked questions)
 - corporate Web site content type, 12
 - e-commerce site element, 660, 662
 - Web site design element, 24
 - feedback, users, 488
 - Fetch program, Web publishing tool, 88
 - field-level validation, forms, 482–488
 - fields
 - dependent, 488–490
 - form text, 326–327
 - independent, 482
 - file extensions
 - .ai (Adobe Illustrator), 508
 - .eps (Adobe Illustrator), 508
 - .fla (Flash), 508–509
 - .js (JavaScript), 494–495
 - .mov (Apple QuickTime), 508
 - file formats
 - audio, 386–387
 - export, 589–590
 - images, 65–67
 - import, 597
 - MP3, 391–393
 - RealAudio, 387–391
 - RealMedia, 404
 - RealVideo, 395
 - sounds, 67
 - video, 67–68, 387
 - Web-friendly images, 369
 - File Size/Download Time indicator, 360–361
 - File Transfer Protocol (FTP)
 - links, 133–134
 - publishing, 263–265

- remote host settings, 354–355
- Web publishing method, 88–91
- file transfers, remote
 - hosts, 358
- filenames
 - fully qualified, 35
 - URL element, 129
- Files panel
 - expanding/collapsing, 271–272
 - Site Map button, 271–272
 - Web server connections, 356–358
- files
 - deleting, 215–216
 - importing, 217
 - opening non-FrontPage, 209
 - renaming, 207–208
 - saving, 208–209
 - style sheet
 - conventions, 184
 - Web host issues, 27
- fileUpload object, 449
- fill modifier, Tools window
 - element, 521–522
- Fill Transform tool, 528
- filters, Web site contents, 94–95
- firewalls, publishing to the
 - Web issues, 265
- Fireworks, image-editor, 298
- .fla (Flash) file extension, saving movie files as, 508–509
- Flash
 - action editing, 573
 - ActionScript
 - Dictionary, 519
 - ActionScript preferences, 516–517
 - adding sounds to buttons, 574–575
 - adding sounds to movie clips, 575–576
 - animation tool, 396
 - button symbols, 552, 556–559
 - Clipboard preferences, 514–515
 - closing movie file without saving, 509
 - component help, 519
 - copying layers, 542–543
 - deleting layers, 543
 - Design panels, 509
 - Development panels, 510
 - displaying layers as outlines, 540–541
 - displaying/closing panels, 509–511
 - download optimization strategies, 580–585
 - download performance testing, 581–584
 - editing preferences, 513–514
 - event sounds, 574
 - export file formats, 589–590
 - exporting movie files, 589–590
 - extensions, 519
 - file sequence import, 597–598
 - .fla file extension, 508–509
 - frame-by-frame animations, 563–564
 - general preferences, 512–513
 - graphic symbols, 551
 - grouping panels, 511
 - guide layers, 544–547
 - Help system, 519–520
 - hiding/displaying the Tools window, 521–522
 - hiding/showing layers, 540
 - HTML publish settings, 591–592
 - image association methods, 506–507
 - image-editor, 367
 - import file formats, 597
 - imported bitmap compression, 599–600
 - importing non-Flash files, 508, 596–598
 - importing sound files, 574
 - instances of a symbol, 559–562
 - interactive movies, 569–573
 - keyboard shortcuts, 517–519
 - keyframes, 507, 563–564
 - layer creation, 541
 - layer selections, 542
 - Layers window, 539–540
 - line drawing optimization methods, 585–586
 - locking/unlocking layers, 540
 - mask layers, 547–549
 - motion paths, 569
 - motion tweens, 566–568
 - movie clip symbols, 552
 - movie optimization methods, 579–586
 - moviemaking process, 505–507
 - online registration, 520
 - opening a movie file, 508
 - Other panels, 510
 - panels, 509–511
 - pasting non-Flash files, 598–599
 - preference settings, 511–517
 - print registration, 520
 - printing movie frames, 592–593
 - publishing movies to the Web, 587–588
 - renaming layers, 543
 - samples, 519
 - saving a movie file, 508–509
 - shape tweens, 564–566
 - software license transfer, 520

- Flash (*continued*)
 - sound wave editing, 576–577
 - Stage interface elements, 506
 - startup methods, 507
 - storyboard printing, 593–594
 - streaming sounds, 573
 - supported movie file formats, 508
 - symbol creation, 552–554
 - technical support, 519
 - text optimization methods, 586
 - tutorial help, 519
 - tweened animations, 564–568
 - upgrades, 520
 - version display, 520
 - viewing movie clip animations, 556
 - warnings preferences, 515–516
 - Web-friendly animations, 505
- Flash Button Properties inspector, 312
- Flash buttons (button rollovers), 310–312
- Flash exchange, Flash help system element, 519
- Flash files, multimedia insertion, 321
- Flash MX 2004 program, Web page design tool, 84
- Flash Player
 - download performance reports, 584–585
 - movie download performance testing, 581–584
- Flash Support Center, Flash help system element, 519
- Flash text (text rollovers), 308–310
- Flash Text Properties inspector, 312
- Flip Horizontal tool, Pictures toolbar, 256–257
- Flip Vertical tool, Pictures toolbar, 256–257
- Folder List
 - collapsing/expanding folders, 215
 - creating new folders, 215
 - deleting files/folders, 216
- folders
 - collapsing/expanding, 215
 - deleting, 215–216
 - importing, 217–218
 - mysite default directory name, 203
 - new creation, 214–215
 - path conventions, 202–203
- Folders view
 - deleting files/folders, 216
 - interface element, 197
 - new (empty) Web page creation, 204
 - renaming files, 208
- Font dialog box, 230–231
- and tags, HTML code conventions, 45–46
- fonts
 - Arial, 46
 - headings, 291
 - Helvetica, 46
 - HTML code conventions, 45–46
 - HTML formatting tags, 123–126
 - links, 290–291
 - movie text optimization methods, 586
 - page properties, 290
 - style sheet settings, 186–187
 - text attributes, 230–231
 - text formatting, 294
 - for loop, 435–436
- form object, 450
- Form Properties inspector, 324–325
- <FORM> and </FORM> tags, HTML code conventions, 156–157
- formatted date, display, 493–494
- Formatting tab, Page Properties, 225–227
- Formatting toolbar, 213, 229
- form-level validation, 488–490
- forms
 - actions, 324–325
 - adding, 324
 - attributes, 156–157
 - button images, 328
 - CGI (Common Gateway Interface), 324–325
 - check boxes, 159–161
 - Command button, 327–328
 - data validation, 481–482
 - element additions, 328–329
 - existence validation script, 482–484
 - field-level validation, 482–488
 - HTML code conventions, 155–158
 - input information collection, 158–165
 - input tags, 158
 - input value existence validation, 482–484
 - methods, 325
 - MIME encoding, 325
 - naming conventions, 324
 - numeric input value testing, 484–485
 - object labels, 325–326
 - pattern matching validation script, 486–487
 - properties, 324–325

- radio buttons, 161–162
- Reset button, 327–328
- select lists, 162–164
- Submit button, 327–328
- Submit/Reset buttons, 158–159
- tags, 156–157
- targets, 325
- text areas, 164–165
- text fields, 326–327
- text input areas, 162
- user feedback, 488
- uses, 155
- for-pay providers, Web
 - host pros/cons, 30
- forward slash (/)
 - character, HTML
 - ending tag, 41–42, 108
- frame object, 450–451
- Frame Properties
 - inspector, modifying
 - frames, 330–332
- <FRAME> and </FRAME>
 - tags, HTML code
 - conventions, 63–64
- frame-by-frame
 - animations, 563–564
- frames
 - adding, 329–330
 - alternative content
 - development, 170–171
 - animation element, 506
 - banner page, 168
 - border views, 332
 - browser compatibility
 - issues, 64, 168, 170
 - content development, 170–171
 - content targeting, 334–335
 - contents page, 168
 - deleting, 332
 - frameset, 329
 - frameset document, 171–173
 - HTML code conventions, 62–64, 173–175
 - inline, 64
 - keyframes, 507, 563–564
 - links, 175–176
 - modifying, 330–332
 - navigation page, 168
 - printing, 592–593
 - pros/cons, 167–170
 - saving, 332–333
 - targets, 175–176
 - testing before publishing
 - to the Web, 176–177
 - uses, 167–170
 - Web page creation, 206–207
- Frames bar (panel),
 - modifying frames, 330–332
- <FRAMESET> and </FRAMESET> tags,
 - HTML code
 - conventions, 63–64
- framesets
 - defined, 329
 - no-frames pages, 333
 - saving, 333
- Free Transform tool, 528–530
- frequently asked
 - questions (FAQs)
 - corporate Web site
 - content type, 12
 - e-commerce site element, 660, 662
 - Web site design
 - element, 24
- freshness date, Web site
 - design element, 23
- FrontPage
 - active hyperlink color, 227
 - anchor points, 260
 - aspect ratio, image
 - scaling, 253
 - Auto Thumbnails, 251
 - background colors, 226–227
 - background images, 225–226
 - beveling images, 254–254
 - borders, 232–233
 - bulleted lists, 232
 - category assignment, 225
 - cell editing, 237–238
 - Clip Organizer, 249–250
 - collapsing/expanding
 - folders, 215
 - cropping images, 255–256
 - default sound
 - selection, 225
 - deleting files/folders, 215–216
 - directory (folder) paths, 202–203
 - displaying/hiding
 - toolbars, 214
 - file naming
 - conventions, 208
 - file storage issues, 37
 - flipping/rotating images, 256–257
 - Folders view, 197
 - fonts, text attributes, 230–231
 - Formatting toolbar, 229
 - framed Web page
 - creation, 206–207
 - FrontPage Editor, 200
 - FrontPage Editor modes, 211–213
 - graphic addition, 247–249
 - hit counters, 243–245
 - hyperlink colors, 226–227
 - hyperlink creation, 238–240
 - Hyperlinks view, 199–200, 241
 - image
 - brightness/contrast, 253–254
 - image editing, 252–260
 - image hyperlinks, 258–259
 - image maps, 259–260
 - Images folder, 203
 - Import List, 217–218
 - Import Web Wizard, 218–219
 - importing Web sites/Web pages, 216–219

FrontPage (*continued*)

- interactive (rollover)
 - buttons, 245–246
- interface elements, 195–196
- language selection, 225
- Layout Tables and Cells
 - task panel, 235
- lists, 232
- marquees, 246–247
- mysite default directory
 - name, 203
- Navigation view, 199
- new (empty) Web page
 - creation, 204
- new folder creation, 214–215
- new from template Web
 - page creation, 204–206
- new table creation, 233–237
- New task pane, 201–204
- new Web site creation, 201–204
- numbered lists, 232
- opening existing files, 196
- opening non-FrontPage
 - files, 209
- page margins, 227
- Page Properties, 224–227
- Page view, 197
- paragraphs, text
 - attributes, 231
- Pictures toolbar, 251–260
- previewing Web pages in a
 - browser, 240
- Private folder, 203
- publishing using FTP, 263–265
- publishing using HTTP, 261–263
- recalculating hyperlinks, 241–242
- redoing last undo
 - (Ctrl+Y), 254
- Remote Web Site view, 198
- renaming files, 207–208
- Reports view, 198
- resampling images, 253

- saving an HTML file as a
 - template, 205
- saving themes, 223
- scaling, images, 252–253
- searches, clip art, 249–250
- shading, 232–233
- spell checking, 238
- supported graphic file
 - formats, 247
- table modifications, 236–238
- Tasks view, 200
- text colors, 227
- text over images, 257–258
- theme editing, 223
- Theme task pane, 221–223
- themes, 221–223
- title editing, 224
- toolbars, 213–214
- undoing mistakes
 - (Ctrl+Z), 254
- visited hyperlink
 - color, 227
- Web page design tool, 83, 195
- Web page save methods, 208–209
- Web page template types, 204–206
- Web page views, 197–200
- Web site template types, 201–204

FrontPage Editor

- Code mode, 200, 212–213
- Design mode, 200, 211–212
- modes, 200, 211–213
- Preview mode, 200, 212
- Split mode, 200, 212

FTP (File Transfer Protocol)

- links, 133–134
- publishing, 263–265
- remote host settings, 354–355
- Web publishing method, 88–91

fully qualified filename, defined, 35

functions

- arguments, 472
- built-in, 473–474
- calling, 471–472
- charAt(), 486–487
- custom object creation, 474–476
- defining, 472–473
- exists(), 482–484
- input parameters, 472
- instances, 475
- isANumber(), 484–485
- isAValidEmail(), 486–487
- parseFloat(), 484–485
- return values, 472, 473

G

General tab

- Page Properties, 224
- Preferences dialog box, 512–513

GeoCites. *See* Yahoo!

GeoCites

GI (generic identifier), XML logical

- structure, 678

GIF (Graphic Interchange Format)

- background image
 - advantages, 49
- image-editor
 - advantages, 369
- image files, 65–66
- when to use, 137–138

GIF Optimizer window, transparent images, 373–374

goods, physical versus

- digital, simplified
 - e-commerce solution
 - element, 617
- graphic links, HTML code
 - conventions, 53–54
- graphic symbols,
 - uses, 551

graphical Web page
 editors, Web site
 design tool, 14
 graphics. *See also* images
 copyright issues, 249
 image maps, 69–73
 inserting, 247–249
 Labeled With ICRA, 95
 Web page design
 guidelines, 68–69
 Web page insertion, 68
 graphics programs, types,
 80–82
 graphs, movie file
 download testing,
 582–584
 Grid Settings dialog
 box, 289
 grids
 activating/deactivating
 snap, 288
 appearance preferences,
 289
 hiding/displaying, 288
 guide layers, element
 positioning, 544–547

H

<H1> through <H6>
 headings, HTML code
 conventions, 43–44,
 113
 hardware requirements
 video clips, 394
 Web site design
 considerations, 18
 <HEAD> and </HEAD> tag,
 HTML conventions,
 42, 111
 headers
 <HEAD> and </HEAD>
 tag, 42
 tables, 302

headings
 fonts, 291
 HTML code conventions,
 43–44, 113
 levels, 291
 properties, 291
 Helix Producer Basic 9
 RealAudio file format
 creation, 387–391
 video file to RealVideo
 format conversion, 395
 help pages, Web site
 design element, 24
 Help system
 Dreamweaver interface
 elements, 277
 Flash, 519–520
 Helvetica typeface,
 Macintosh
 computers, 46
 hexadecimal color strings,
 HTML code
 conventions, 47–48
 hexadecimal numbering
 system, image-editing
 programs, 371
 hidden object, 451
 hierarchical organization,
 Web site design
 method, 19–20
 history object, 451–452
 History panel, interface
 element, 510
 Hit Counter Properties
 dialog box, 244–245
 hit counters
 defined, 243
 inserting, 243–245
 site statistics, 103–104
 Web site design
 element, 23

hit state, button
 symbols, 557
 home pages, Web site
 design element, 22–23
 horizontal rules
 <HR> tag, 49–50
 attributes, 150
 HTML code conventions,
 49–50, 108, 150–152
 hosted e-commerce
 solutions
 acquiring bank
 requirement, 632
 ASPs (application service
 providers), 631–633
 evaluation elements,
 633–634
 merchant account
 requirement, 632, 637
 sign up process, 634–635
 Web site building, 635–637
 when to use, e-commerce,
 612, 631–632
 hostname, URL
 element, 129
 hot spots. *See also* links
 clickable, 306–308
 creating, 299
 HotDog Professional
 program, Web page
 design tool, 83
 Hotspot Properties
 inspector, 307–308
 HP Photo, Web hosting
 service, 91
 <HR> tag, horizontal rules,
 49–50
 HTML (HyperText Markup
 Language). *See also*
 Web pages
 alternative text, 140
 anchor tags, 131

- HTML (HyperText Markup Language) (*continued*)
 - background colors, 48, 117–118
 - background images, 118–119
 - beginning/ending tags, 41–42, 108
 - bulleted (unordered) lists, 50–51, 114–116
 - case-insensitive tags, 108
 - clickable images, 144–146
 - code generation, simplified e-commerce solutions, 627
 - color names/hexadecimal strings, 47–48
 - defining an attribute inline, 43
 - document elements, 107–109
 - embedded style sheet tags, 182–183
 - external document links, 132–133
 - font settings, 45–46
 - font specifications, 123–126
 - form input information collection, 158–165
 - form select lists, 162–164
 - form text areas, 164–165
 - form-input tags, 158
 - frame settings, 173–175
 - frames, 62–64
 - frameset documents, 171–173
 - graphic links, 53–54
 - horizontal rules, 49–50, 150–152
 - image alignments, 142–143
 - image map tags, 375, 380–383
 - image tags, 138
 - image-based navigation bars, 62
 - internal document links, 131–132, 134–136
 - line breaks, 46–47, 152–153
 - linked style sheet tags, 183–184
 - links, 52–54
 - lists, 50–52, 114–116
 - named anchors, 135–136
 - navigation bars, 59–62
 - nested tags, 109
 - numbered (ordered) lists, 50–52, 114–116
 - opening tag attributes, 108
 - paragraph tags, 113
 - paragraphs, 43–44, 113
 - same page links, 54
 - selecting/adding images, 137–141
 - structure tags, 109–113
 - style sheet inheritance, 180–181
 - table as page layout, 56–59
 - table columns, 55–56
 - table creation, 147–150
 - table data, 55–56
 - table rows, 55–56
 - tables, 54–59
 - tag pair conventions, 107–108
 - text alignments, 43, 121–122
 - text colors, 120–121
 - text enhancements, 44–45, 113–114
 - text entry conventions, 42–47
 - text formatting conventions, 108
 - text links, 53–54
 - text-based navigation bars, 60–62
 - versus XHTML, 109
 - XML development history, 668
- HTML documents. *See also* documents
 - clickable images, 374–383
 - embedding media files, 404
 - Java applet insertion, 406–414
 - JavaScript insertion, 422
 - media file links, 403
 - style sheet connection methods, 181–184
 - Web page addition, simplified e-commerce solution, 627–628
- HTML editors, Web page design tools, 82–83
- <HTML> and </HTML> tag, HTML conventions, 42, 110–111
- HTTP (HyperText Transfer Protocol), publishing, 261–263
- http reference URL, HREF attribute, 53
- http:// (protocol indicator), URL address element, 128–129
- https:// (protocol indicator), SSL (secure sockets layer), 129
- Hyperlink dialog box, 239–240
- hyperlinks. *See also* links
 - colors, 226–227
 - creating, 238–240
 - images, 258–259
 - recalculating, 241–242
 - ScreenTip help, 239
 - uses, 238

Hyperlinks view
 deleting files/folders, 216
 FrontPage, 199–200
 uses, 241
 HyperText Markup
 Language (HTML). *See*
 HTML (HyperText
 Markup Language)

I

<I> and </I> tags, italics,
 45, 114
 icons, used in book, 6–7
 ICRA (Internet Content
 Rating
 Association), 95
 if...else expression,
 434–435
 <IFRAME> tag, Internet
 Explorer support, 64
 image object, 452–453
 image maps. *See also* site
 maps
 coordinate settings, 70–72
 creating, 259–260
 creating, HTML
 documents, 374–383
 HTML tags, 375, 380–383
 link method, 69–73
 mapping clickable areas,
 377–380
 menu type, 22
 uses, 259, 374–375
 Image Properties
 inspector
 alignments, 299
 alternative image text, 297
 borders, 299
 clickable hot spots,
 306–308
 cropping images, 298–299
 horizontal/vertical
 space, 299
 hot spots, 299
 image editing, 297–299
 link creation, 305–306

link entry
 conventions, 297
 “low source” images, 299
 naming images, 297
 resizing images, 297
 image rollovers, 312–314
 image-based navigation
 bars, HTML code
 conventions, 62
 image-editing programs
 adding to
 Dreamweaver, 298
 decimal numbering
 system, 372
 hexadecimal numbering
 system, 371
 image file size reduction
 methods, 369–370
 image optimization
 method, 368–372
 mapping clickable areas,
 377–380
 saving images in Web-
 friendly formats, 369
 transparent image
 creation, 372–374
 Web-friendly colors,
 370–372
 Web-friendly graphic
 source, 367–368
 images
 alignments, 142–143, 299
 alternative text, 297
 alternative text display,
 69, 140
 animation association
 methods, 506–507
 aspect ratio, 253
 background, 49, 118–119,
 225–226
 beveling, 254–255
 border addition, 299
 borders, 69
 brightness/contrast
 settings, 253–254
 clickable, 72, 144–146,
 374–383
 copyright issues, 69, 141,
 249

cropping, 255–256,
 298–299
 disabling, 69
 dithered, 371
 document addition, 285
 download optimization
 methods, 141–142
 drawing from scratch, 367
 editing, 252–260
 file formats, 65–67
 file size reduction
 methods, 369–370
 flipping/rotating, 256–257
 form buttons, 328
 GIF format advantages, 49
 height/width
 attributes, 142
 HTML code conventions,
 138–140
 hyperlinks, 258–259
 tag, 50
 inserting/deleting,
 296–297
 layer background, 339
 link creation, 305–306
 link entry
 conventions, 297
 link insertion/deletion,
 300–301
 locating, 119–120
 low source version, 299
 naming, 297
 navigation bar uses, 62
 optimization methods,
 585–586
 optimizing for the Web,
 368–372
 previewing before
 inserting, 296
 purchasing, 368
 resampling, 253
 resizing, 297
 scaling, 252–253
 selecting/adding, 137–141
 sources, 141
 stackable, 73–75
 style sheet backgrounds,
 189–191

- images (*continued*)
 - table cell
 - addition/deletion, 303–304
 - text over, 257–258
 - thumbnails, 69
 - tracing, 292
 - transparency, 292
 - transparent color, 254
 - transparent GIFs, 69
 - transparent, image-editing programs, 372–374
 - versus horizontal rules, 49–50
 - Web page design guidelines, 68–69
 - Web page insertion, 68
 - Web-friendly colors, 370–372
 - Web-friendly file formats, 369
 - Web-friendly
 - graphic/photo sources, 367–368
 - white space, 143–144, 299
- Images folder, 203
- tag
 - graphic links, 53
 - versus horizontal rules, 50
- Import dialog box
 - Flash, 596, 598
 - FrontPage, 217–219
- Import List, 217–218
- Import To Library dialog box, importing sound files, 574
- Import Web Wizard, 218–219
- incentives, e-commerce site element, 659
- independent fields, field-level validation, 482
- individual physical structures, XML document type, 677
- Info panel
 - instance properties, 560
 - interface element, 509
- inheritance, style sheet conventions, 180–181
- Ink Bottle tool, 530
- inline frames, Internet Explorer support, 64
- input parameters, functions, 471–472
- input values
 - existence validation script, 482–484
 - numeric testing, 484–485
- Insert Application bar (panel), 276
- Insert bars, Web page element additions, 275–276
- Insert Common bar (panel)
 - Dreamweaver, 276
 - inserting/deleting images, 296–297
 - multimedia insertion, 320–321
 - named anchor insertion, 301
 - nested layers, 341
 - table insertion/deletion, 302–303
- Insert Description dialog box, 363–364
- Insert Flash Button dialog box, 310–312
- Insert Flash Text dialog box, 308–310
- Insert Forms bar (panel)
 - button addition, 327–328
 - form addition, 324
 - form element addition, 328–329
 - HTML form elements insertion, 275
- Insert HTML bar (panel)
 - Dreamweaver, 276
 - hiding/displaying, 293
- Insert Hyperlink dialog box, 258–259
- Insert Keywords dialog box, 363
- Insert Layout bar (panel)
 - Dreamweaver, 276
 - layer addition, 337–338
- Insert Named Anchor dialog box, 301
- Insert Navigation Bar dialog box, 314–316
- Insert Rollover Image dialog box, 313–314
- Insert Rows or Columns dialog box, 237
- Insert Table dialog box
 - Dreamweaver, 302–303
 - FrontPage, 234–236
- inspectors, Dreamweaver interface element, 276
- instances
 - colors, 561–562
 - of a symbol, 559–562
 - transparency, 561–562
- integration, hosted e-commerce solution evaluation element, 634
- interactive (rollover) buttons, 245–246
- interactive images, link creation, 305–306
- interactive movies, 569–573
- internal development applications, XML advantages, 674
- internal entities, 684–686, 714, 720–721
- Internet Content Rating Association (ICRA), 95
- Internet Explorer 4.x, Web Publishing Wizard, 91–94

Internet Explorer 6
 components, 80
 Content Advisor, 94–95
 DHTML (dynamic HTML),
 424–425
 event handler support
 issues, 478
 <IFRAME> tag support, 64
 inline frames, 64
 Java support issues, 407
 JavaScript security issues,
 422–424
 JVM (Java virtual
 machine), 415
 plug-in detection, 500–501
 version detection,
 497–500

Internet Tax Freedom Act
 (ITFA),
 e-commerce, 611

intranet applications, XML
 advantages, 674

isANumber() function,
 484–485

isAValidEmail()
 function, 486–487

ISPs (Internet Service
 Providers)
 domain name registration
 service, 98
 downtime issues, 15–16
 price considerations, 15
 service types, 16
 Web publishing host,
 15–16

italic text
 <I> and </I> tags,
 45, 114
 text formatting, 294

ITFA (Internet Tax
 Freedom Act),
 e-commerce, 611

J

Jasc Animation Shop,
 creating/editing
 animations, 397–402

JASC Paint Shop Pro. *See*
 Paint Shop Pro

JASC, Inc., program, 81

Java
 animation tool, 396
 Java SDK (Software
 Development Kit),
 416–417
 portability myths, 416
 Web page design tool,
 83–84

Java applets. *See also*
 applets
 <APPLET> tag, 406–410
 digital certificates,
 414–415
 HTML document
 insertion, 406–414
 Internet Explorer support
 issues, 407
 Java SDK (Software
 Development Kit),
 416–417
 JVM (Java virtual
 machine), 415
 life cycle, 417–418
 <OBJECT> tag, 410–414
 security issues, 414–415
 uses, 405

Java SDK (Software
 Development Kit),
 416–417

Java virtual machine
 (JVM), Java
 applets, 415

JavaScript. *See also*
 scripts
 adding scripts to HTML
 documents, 422
 alias, 426
 anchor object, 445–446

animation tool, 396
 applet object, 446
 area object, 446
 array data type, 465–466
 array elements, 465–466
 assignment operators, 438
 attaching scripts to
 clickable HTML
 elements, 493
 automatically scrolling
 text, 496–497
 break keyword, 437
 browser plug-in detection,
 500–501
 browser version
 detection, 497–500
 built-in data types,
 465–469
 built-in functions, 473–474
 button object, 447
 calling event handlers,
 477–478
 character case
 importance, 428
 charAt() function,
 486–487
 checkbox object, 447–448
 comments, 431–432
 comparison operators,
 438–439
 condition, 435
 conditional expressions,
 434–435
 continue keyword, 437
 core objects, 424
 creating custom objects
 with functions, 474–476
 customizing page
 appearance on-the-fly,
 501–502
 data types, 426
 Date class, 466–467
 document object, 448–449
 document object model
 uses, 424–426
 event handlers, 478–479
 event types, 477

JavaScript (*continued*)
existence validation
 script, 482–484
exists() function,
 482–484
field-level validation,
 482–488
fileUpload object, 449
for loop, 435–436
form object, 450
form actions, 325
form data validation,
 481–482
formatted date display,
 493–494
form-level validation,
 488–490
frame object, 450–451
function calls, 471–472
function definitions,
 472–473
function return values,
 472, 473
hidden object, 451
hiding scripts from non-
 JavaScript enabled
 browsers, 491–492
history object, 451–452
if...else expression,
 434–435
image object, 452–453
independent fields, 482
initial expression, 435
instances, 475
isANumber() function,
 484–485
isAValidEmail()
 function, 486–487
link object, 453–454
location object, 454
logical operators, 439
loops, 435–437
loosely type language, 432
Math object, 455–456
mathematical operators,
 439–440
navigator object, 456

nested quotes, 429
new browser window
 creation, 495–496
numeric input value
 testing, 484–485
object method access
 methods, 445
object property access
 methods, 444
operator precedence,
 441–442
parseFloat() function,
 484–485
password object, 456–457
pattern matching
 validation script,
 486–487
pop-up messages, 492–493
radio object, 457–458
reset object, 459
return keyword, 473
reusing scripts, 494–495
script pairs, 428
security issues, 422–424
select object, 459–461
signed scripts, 423
spelling, 428
String object, 468–469
string operators, 440
submit object, 461
text object, 461–462
textarea object, 462–463
top-down execution, 428
unary operators, 440–441
update expression, 435
user feedback, 488
uses, 421–422
utility objects, 426–427
var keyword, 432
variable scope, 433–434
variables, 432–434
while loop, 436
window object, 463–464
JBuilder program, Web
 page design tool, 84

JPEG (Joint Photographic
 Experts Group)
 digital photo
 advantages, 369
 file compression
 advantages, 370
 image file format, 66
 when to use, 138
.js (JavaScript) file
 extensions, reusing
 scripts, 494–495
JVM (Java virtual
 machine), Java
 applets, 415

K

Keyboard Shortcuts
 dialog box, 517–519
keyboard shortcuts,
 517–519
keyframes
 animation image
 association
 method, 507
 frame-by-frame
 animations, 563–564
keyword <meta> tag, 363
keywords
 break, 437
 continue, 437
 return, 473
 search engine use, 100
 var, 432

L

labels
 form buttons, 327
 form objects, 325–326
labels (tokens), 686–687
language
 character encoding, 292
 default setting, 225
Language tab, Page
 Properties, 225

- Lasso tool, 530–531
- Layer Properties dialog
 - box, 543–544
- Layer Properties
 - inspector
 - background colors, 339
 - background images, 339
 - moving/resizing layers, 345–346
 - resizing layers, 346
 - visibility settings, 343
 - z-index, 344
- layers
 - alignments, 342–343
 - background colors, 339
 - background images, 339
 - copying, 542–543
 - creating, 541
 - deleting, 338, 543
 - displaying as outlines, 540–541
 - guide, 544–547
 - hiding/showing, 540
 - locking/unlocking, 540
 - mask layers, 547–549
 - motion guide, 546–547, 569
 - moving, 345–346
 - naming conventions, 339–340
 - nesting, 340–342
 - object placement, 338
 - properties, 543–544
 - renaming, 543
 - resizing, 346
 - selections, 338, 542
 - standard guide, 545–546
 - transparent GIF images, 73–75
 - visibility settings, 343
 - z-index, 343–345
- Layers panel
 - collapsing/expanding, 341–342
 - layer addition, 337–338
 - layer naming conventions, 339–340
 - nested layers, 341–342
 - visibility settings, 343
 - z-index, 344–345
- Layers Properties dialog
 - box, 73–74
- Layers window
 - interface elements, 539–540
 - layer selections, 542
 - mask layers, 547–549
 - standard guide layers, 545–546
- Layout mode, table
 - editing, 273
- Layout Tables and Cells
 - task panel, 235
- layouts, Web page using
 - tables, 56–59
- Less Brightness tool,
 - Pictures toolbar, 253
- Less Contrast tool,
 - Pictures toolbar, 253
- letterheads, Web site
 - publicizing
 - method, 103
- tag, lists, 50–52, 114–116
- Library panel
 - adding sounds to buttons, 574–575
 - importing sound files, 574
- Library window,
 - duplicating
 - symbols, 554
- LightSpeed Astoria, XML-based document
 - management
 - system, 736
- line breaks
 - attributes, 152
 -
 tag, 46–47
 - forcing, 152–153
 - HTML tags, 152
 - inserting/deleting, 293
- line drawings,
 - optimization methods, 585–586
- Line tool, 531–532
- lines, horizontal rules, 49–50
- link object, 453–454
- <LINK> tag, linking style
 - sheets, 183–184
- links. *See also* hyperlinks
 - anchors, 131, 260
 - another page in current
 - Web site, 240
 - another place in same
 - Web page, 240
 - checking before
 - publishing to the
 - Web, 136
 - clickable image
 - borders, 72
 - clickable images, 144–146
 - color changes, 120–121
 - colors, 291
 - e-commerce site element, 654–655
 - elements, 127–130
 - e-mail address, 240, 300
 - external documents, 132–133
 - file renaming issues, 208
 - font settings, 290–291
 - frame content targeting, 334–335
 - frames, 175–176
 - FTP (File Transfer Protocol), 133–134
 - graphic, 53–54
 - HTML code conventions, 52–54
 - image entry
 - conventions, 297
 - image maps, 69–73
 - inserting/deleting, 300–301
 - interactive images, 305–306
 - internal documents, 131–132, 134–136
 - media file, 403
 - monitoring, 361–363

- links (*continued*)
 - named anchors, 135–136, 301–302
 - navigation bars, 59–62
 - navigational, 21
 - new browser window
 - creation, 495–496
 - publicizing uses, 102
 - same page, 54
 - sound files, 75
 - style sheets, 183–184
 - text, 53–54
 - text formatting, 294
 - underline style, 291
 - updating sitewide, 362–363
 - URL entry
 - conventions, 285
 - versus embedding, 317–318
 - video clips, 77
 - Web page on the Internet, 239
 - Web site design element, 17, 25
 - Links properties, 290–291
 - lists
 - bulleted (unordered), 50–51, 114–116, 232, 295
 - form select, 162–164
 - numbered (ordered), 50–52, 114–116, 232, 295
 - text formatting, 295
 - Web site publicizing method, 102
 - literals, 684–686
 - location object, 454
 - logical operators, 439
 - logical structures
 - conditional sections, 711–712
 - element attribute
 - assignments, 704–711
 - element declarations, 701–704
 - empty-element tags, 699
 - nonempty element tags, 699
 - XML elements, 678–679
 - loops, 435–437
 - Lotus SmartSuite
 - Millennium Edition, Web page design tool, 85
 - Lowery, Joseph W. (*Dreamweaver 4 Bible*), 320
-
- ## M
-
- Macintosh computers
 - CuteFTP program, 88
 - Dreamweaver startup methods, 279
 - Fetch program, 88
 - QuickTime (MOV) video file format, 68
 - Macintosh picture file (PIC), image file format, 67
 - Macintosh Sound (SND), sound file format, 67
 - Macromedia
 - Dreamweaver program, 82
 - Fireworks, 298
 - Flash MX 2004, 84
 - online forums,
 - Dreamweaver Help system element, 277
 - magazines, Web site publicizing method, 102
 - mailing lists, Web site publicizing method, 102
 - mailto: address, form actions, 325
 - Manage Sites dialog box, 354
 - Manage Sites window, new Web site creation, 280–282
 - mapping, clickable areas, 377–380
 - margins
 - page, 227
 - property settings, 290
 - markup, DTD (document type declaration), 695–697
 - Marquee Properties dialog box, 246–247
 - marquees, inserting, 246–247
 - mask layers
 - creating, 547–549
 - editing, 549
 - Math object, 455–456
 - mathematical operators, 439–440
 - measurement units, rulers, 288
 - meatspace, Web site publicizing method, 103
 - media files
 - adding to a Web page, 403–404
 - embedding in a Web page, 404
 - links, 403
 - online sources, 402
 - menus, image maps, 22
 - merchant accounts
 - hosted e-commerce solution element, 632, 637
 - simplified e-commerce solutions, 616

- messages, pop-up, 492–493
- <META> tag
 - Dreamweaver, 363–364
 - HTML conventions, 111–112
 - search service use, 101
- methods
 - applet object, 446
 - array data type, 466
 - button object, 447
 - checkbox object, 448
 - Date class, 467–468
 - defined, 445
 - document object, 449
 - form object, 450
 - forms, 325
 - getParameter(), 409
 - history object, 452
 - location object, 454
 - Math object, 455–456
 - navigator object, 456
 - object access, 445
 - password object, 457
 - radio object, 458
 - reset object, 459
 - select object, 460–461
 - String object, 469
 - submit object, 461
 - text object, 462
 - textarea object, 463
 - window object, 464
- Microsoft FrontPage 2003.
 - See FrontPage
- Microsoft Office, Web
 - page design tool, 85–86
- Microsoft Paint, image
 - optimization uses, 368–372
- Microsoft Windows Media
 - Encoder 9 Series, 393
- MID (Musical Instrument Digital Interface),
 - sound file format, 67
- MIME (Multipurpose Internet Mail Extensions),
 - forms, 325
- mistakes, undoing (Ctrl+Z), 254
- modems
 - connection speed considerations, 25
 - movie download performance testing, 581–584
- Modify Navigation Bar dialog box, 316
- monitors
 - resolution issues, 25
 - Web page sizing, 288
- More Brightness tool,
 - Pictures toolbar, 253
- More Colors dialog box, 226
- More Contrast tool,
 - Pictures toolbar, 253
- motion guide layer
 - animations, 569
 - Flash, 546–547
- Motion Picture Experts
 - Group (MPEG), video file format, 68
- motion tweens
 - animations, 566–568
 - guide layers, 546–547
- .mov (Apple QuickTime)
 - file extension, Flash support, 508
- MOV (QuickTime), video
 - file format, 68
- movie clip symbols
 - animation conversion, 554–555
 - Stage placement, 555–556
 - uses, 552
 - viewing, 556
- Movie Explorer panel
 - instance properties, 560
 - interface element, 510
- movie files. *See also*
 - animations and video clips
 - adding sounds to, 575–576
 - closing without saving, 509
 - download optimization strategies, 580–585
 - download performance testing, 581–584
 - exporting, 589–590
 - file formats, 67–68
 - importing non-Flash, 508, 596–598
 - interactive, 569–573
 - opening in Flash, 508
 - optimization methods, 579–586
 - publishing non-Flash, 598–599
 - publishing to the Web, 587–588
 - saving, 508–509
 - supported types, 508
 - text optimization methods, 586
- MP3 file format, creating
 - in Audio Catalyst 2.1, 391–393
- MPEG (Motion Picture Experts Group), video
 - file format, 68
- MSN Groups, Web hosting
 - service, 91
- multimedia, insertion, 320–321
- Multipurpose Internet Mail Extensions (MIME),
 - forms, 325
- multiuser environments,
 - category assignments, 225

Musical Instrument Digital Interface (MID), sound file format, 67
mysite default directory name, 203

N

named anchors
 document links, 135–136
 links, 301–302
names, 686–687
navigation bars
 change states, 314–316
 HTML code conventions, 59–62
 text-based, 60–62
navigation links, Web page
 required element, 21
navigation page, frame
 use, 168
Navigation view, 199, 216
navigator object, 456
nested layers,
 child/parent
 relationship, 340
Net Nanny program, Web
 site content
 filtering, 94
Netscape Composer, 83
Netscape Navigator
 components, 79–80
 document object model,
 424–425
 event handler support
 issues, 478
 JavaScript security issues,
 422–424
 JVM, (Java virtual
 machine), 415
 plug-in detection, 500–501
 version detection, 497–500

networks, remote host
 settings, 355
New Document dialog
 box, 283, 351
New Editable Region
 dialog box, 350–351
New task pane
 framed Web page
 creation, 206–207
 More Page Templates,
 204–205
 new (empty) Web page
 creation, 204
 Web page from template
 creation, 204–206
New Web Site location
 dialog box, 202–203
newsgroups, Web site
 publicizing
 method, 102
newspapers, Web site
 publicizing
 method, 102
notation declarations, 690
notation rules, 680–683
notations, XML physical
 structure element,
 729–730
Notepad
 Java programming
 tool, 417
 Web site design tool, 14
 XML development
 tool, 675
numbered (ordered) lists
 text formatting, 295
 FrontPage, 232

O

<OBJECT> tag
 attributes, 411–413
 Java applet insertion,
 410–414

objects
 alias, 426
 anchor, 445–446
 applet, 446
 area, 446
 button, 447
 checkbox, 447–448
 converting to symbols,
 552–553
 creating with functions,
 474–476
 defined, 443
 document, 448–449
 fileUpload, 449
 form, 450
 form labels, 325–326
 frame, 450–451
 hidden, 451
 history, 451–452
 image, 452–453
 layer placement, 338
 link, 453–454
 location, 454
 Math, 455–456
 method access
 methods, 445
 navigator, 456
 optimization methods,
 585–586
 password, 456–457
 property access
 methods, 444
 radio, 457–458
 reset, 459
 select, 459–461
 submit, 461
 text, 461–462
 textarea, 462–463
 utility, 426–427
 window, 463–464
office suites, Web page
 design tools, 84–86
 and tags,
 numbered (ordered)
 lists, 50–52, 114–116

- online catalogs, corporate
 - Web site content type, 12
 - online forums,
 - Dreamweaver Help system element, 277
 - online marketing,
 - e-commerce principles, 649–651
 - online orders, corporate
 - Web site content type, 12
 - online support, corporate
 - Web site content type, 12
 - opacity, transparent GIFs, 74–75
 - Open As Library dialog
 - box, opening non-Flash files, 508
 - Open dialog box, opening a movie file, 508
 - Open File dialog box, opening non-FrontPage files, 209
 - Open Site dialog box, 196, 263–264
 - opening/closing tags,
 - HTML conventions, 41–42, 108
 - operator precedence, 441–442
 - operators
 - assignment, 438
 - comparison, 438–439
 - JavaScript, 438–442
 - logical, 439
 - mathematical, 439–440
 - precedence order, 441–442
 - prefix, 683
 - string, 440
 - suffix, 683
 - typeof, 442
 - void, 442
 - options (modifiers), Tools
 - window element, 521–522
 - order confirmation,
 - e-commerce site element, 658–659
 - order fulfillment, e-commerce Web site element, 610
 - order tracking,
 - e-commerce site element, 658–659
 - ordered (numbered) lists
 - HTML code conventions, 50–52, 114–116
 - text formatting, 295
 - order-tracking database,
 - e-commerce site element, 662
 - organization, Web site
 - design methods, 18–21
 - origin (0,0) coordinate
 - mapping clickable areas, 377–380
 - ruler setting, 288
 - Other panels, 510
 - outdents, text
 - formatting, 295
 - outlines, layer display as, 540–541
 - Output panel, interface
 - element, 510
 - Oval tool, 532
 - over state, button
 - symbols, 556
-
- p***
- padding, borders, 233
 - page margins, 227
 - Page Properties dialog
 - box
 - Appearance
 - properties, 289
 - FrontPage, 224–227
 - Headings properties, 291
 - Links properties, 290–291
 - Title/Encoding properties, 291–292
 - Tracing Image
 - properties, 292
 - Page Templates dialog
 - box, 205
 - Page view, 197, 205
 - Paint Bucket tool, 532–533
 - Paint Shop Pro
 - animation tool, 396
 - image file size reduction
 - methods, 369–370
 - image optimization uses, 368–372
 - image thumbnails, 69
 - importing images from scanner/camera, 368
 - Jasc Animation Shop, 397–402
 - Layers Properties dialog
 - box, 73–74
 - mapping clickable areas, 377–380
 - online sources, 406
 - saving images in Web-friendly formats, 369
 - transparent GIF images, 73–75
 - transparent image
 - creation, 372–374
 - Web-friendly colors, 370–372
 - Web page design tool, 81
 - painting programs, GIF file
 - format advantages, 69
 - panels
 - grouping, 511
 - interface element, 275–276, 509–511
 - opening/closing, 276

- Paragraph dialog box, 231
- paragraphs
 - HTML code conventions, 43–44, 113
 - HTML tag
 - conventions, 113
 - text attributes, 231
- parameter entities, 721–722, 728–729
- parsed entities, XML
 - physical structure element, 679, 714, 722
- parseFloat() function, 484–485
- parsers, XML
 - development tool, 675–676
- password object, 456–457
- passwords, Web server
 - cautions/concerns, 263
- payments, e-commerce
 - methods, 654
- PCX (Windows bitmap), image file format, 67
- Pen tool, 534
- Pencil tool, 534–535
- percent sign (%)
 - character, parameter entities, 714
- personal home pages,
 - Web site type 11–12
- Photoshop program, Web
 - page design tool, 81
- physical structures
 - character references, 725–726
 - document entity, 714–715
 - entities, 713–723
 - entity references, 726–729
 - notations, 729–730
 - Unicode standard, 724
- PIC (Macintosh picture file), image file format, 67
- Picture dialog box, 248–249
- Pictures toolbar
 - activating, 251
 - Bevel tool, 254–255
 - Circular Hotspot tool, 259
 - Crop tool, 255–256
 - Flip Horizontal tool, 256–257
 - Flip Vertical tool, 256–257
 - FrontPage, 251–260
 - Less Brightness tool, 253
 - Less Contrast tool, 253
 - More Brightness tool, 253
 - More Contrast tool, 253
 - Polygonal Hotspot tool, 259
 - Rectangular Hotspot tool, 259
 - Resample tool, 253
 - Rotate Left tool, 256
 - Rotate Right tool, 256
 - Set Transparent Color tool, 254
 - Text tool, 257–258
- pixels, defined, 227
- placeholders, embedded
 - audio/video files, 319
- Plugin Properties
 - inspector, 318–319
- plug-ins, detecting, 500–501
- PNG (Portable Network Graphics)
 - image file format, 66
 - file compression
 - advantages, 370
 - when to use, 138
- Polygonal Hotspot tool, Pictures Toolbar, 259
- polygons, mapping, 380
- pop-up messages, 492–493
- Portable Network Graphics (PNG)
 - file compression
 - advantages, 370
 - when to use, 138
 - image file format, 66
- Preferences dialog box
 - ActionScript tab, 516–517
 - adding browser support, 286
 - Clipboard preferences, 514–515
 - Editing preferences, 513–514
 - General preferences, 511–513
 - Warnings preferences, 515–516
- prefix operator, 683
- press releases, corporate
 - Web site content type, 12
- Preview in Browser list,
 - adding browsers to, 286
- Preview mode Editor, 200, 212
- pricing information,
 - e-commerce site element, 656–657
- printing
 - movie frames, 592–593
 - storyboards, 593–594
- privacy policy,
 - e-commerce site element, 661
- Private folder, 203
- processing instructions,
 - XML element, 678, 696–697, 700

- processors
 - XML development tool, 675–676
 - XML entity, 716–719
 - product information,
 - e-commerce site element, 660–662
 - product reviews,
 - corporate Web site content type, 12
 - programming languages,
 - custom e-commerce solution, 640, 642–643
 - prolog, DTD (document type declaration), 690–692
 - promotions, e-commerce
 - site element, 659
 - proofreading
 - spell checking before publishing to the Web, 238
 - Web site design importance, 17
 - properties
 - anchor object, 446
 - applet object, 446
 - array data type, 466
 - button object, 447
 - checkbox object, 448
 - Date class, 467
 - defined, 444
 - document object, 448–449
 - fileUpload object, 449
 - form object, 450
 - hidden object, 451
 - history object, 452
 - image object, 452–453
 - instance of a symbol, 559–562
 - link object, 453–454
 - location object, 454
 - Math object, 455
 - navigator object, 456
 - object access
 - methods, 444
 - password object, 457
 - radio object, 458
 - reset object, 459
 - select object, 460
 - String object, 469
 - submit object, 461
 - text object, 462
 - textarea object, 463
 - window object, 463–464
 - Properties inspectors,
 - Dreamweaver interface element, 276
 - Properties panel
 - instance properties, 560
 - sound wave editing, 576–577
 - protocol indicator
 - (http://), URL address element, 128–129
 - protocol indicator
 - (https://), SSL (secure sockets layer), 129
 - proxy servers, publishing to the Web issues, 265
 - publicizing
 - automated submission tools, 101
 - link uses, 102
 - online/offline advertising methods, 102–103
 - search engines (services), 99–101
 - Publish Settings dialog
 - box, 588, 584–585, 590–591
 - publishing
 - defined, 11, 87
 - firewall issues, 265
 - FTP (File Transfer Protocol), 88–91
 - link-checker utility, 136
 - movies to the Web, 587–588
 - preview documents
 - before, 285–286
 - proxy server issues, 265
 - search engine (service)
 - submissions, 96
 - spell checking before publishing to the Web, 238
 - using FTP, 263–265
 - using HTTP, 261–263
 - XML documents, 732–733
-
- ## Q
-
- QuickTime (MOV), video file format, 68
-
- ## R
-
- radio object, 457–458
 - radio buttons, forms, 161–162
 - ratings, Web site contents, 94–95
 - RDS (Remote Development Services), remote host settings, 355
 - readers, author's
 - assumptions, 3–4
 - RealAudio format
 - creating, Helix Producer Basic 9, 387–391
 - streaming audio, 67
 - RealMedia, file
 - formats, 404
 - RealNetworks, Inc.
 - RealAudio, 387
 - RealPlayer, 320

- RealOne Free Player 2.0, video file
 - playback, 395
 - RealPlayer, streaming files, 320
 - RealVideo format, video file conversion, 395
 - receipts, order
 - confirmation, e-commerce, 658–659
 - Rectangle tool, 535–536
 - rectangles, mapping, 378–379
 - Rectangular Hotspot tool, Pictures toolbar, 259
 - references, 725–729
 - registration
 - Dreamweaver Help system element, 277
 - Flash help system element, 520
 - hosted e-commerce solution process, 634–635
 - Yahoo! GeoCites, 27–29
 - registration point, symbols, 554
 - related links, Web site design element, 25
 - relative URL
 - image backgrounds, 118–119
 - versus absolute URLs, 129–130
 - reliability
 - hosted e-commerce solution evaluation element, 634
 - simplified e-commerce solution evaluation element, 618
 - Remote Development Services (RDS), remote host settings, 355
 - remote hosts
 - file transfers, 358
 - settings, 353–356
 - Remote Web Site
 - Properties dialog box, 261–263
 - Remote Web Site view, 198
 - reports, movie download performance testing, 584–585
 - Reports view, 198, 216
 - Resample tool, Pictures toolbar, 253
 - reset object, 459
 - Reset button
 - forms, 327–328
 - forms, HTML, 158–159
 - resolutions
 - Web page preview, 240
 - Web page sizing, 288
 - Web publishing considerations, 25
 - Results window, updating links sitewide, 362
 - resumes, Web site publicizing method, 103
 - return keyword, 473
 - return policy, e-commerce site element, 661
 - return values, functions, 472, 473
 - RGB colors
 - backgrounds, 117–118
 - decimal numbering system, 372
 - hexadecimal numbering system, 371
 - rollover (interactive) buttons, 245–246
 - rollovers (image), 312–314
 - root element, DTD (document type declaration), 693
 - Rotate Left tool, Pictures toolbar, 256
 - Rotate Right tool, Pictures toolbar, 256
 - rows
 - inserting, 237
 - table insertion, 302
 - tables, HTML, 55–56
 - rulers
 - hiding/displaying, 287
 - measurement units, 288
 - origin (0,0) coordinate setting, 288
 - rules
 - DTD (document type definition), 689–697
 - horizontal, 49–50, 150–152
 - style sheets, 184–186
 - XML notation, 680–683
 - XML physical structure, 679
-
- ## S
-
- sales, e-commerce enhancement, 659
 - sales tax, e-commerce Web site element, 609–610
 - samples, Flash help system element, 519
 - Sausage Software, HotDog Professional, 83
 - Save As dialog box
 - Dreamweaver, 385
 - saving a movie file, 508–509
 - saving an HTML file as a template, 205
 - Save as Template dialog box, 349
 - Save Panel Layout dialog box, grouping panels, 511

- Save Theme dialog box, 223
- scanners, image acquisition uses, 368
- Scene panel, interface element, 509
- scope, JavaScript variables, 433–434
- ScreenTips, hyperlink help, 239
- scripted objects, symbol conversion, 553
- scripts. *See also* JavaScript
 - .js (JavaScript) file extension, 494–495
 - ActiveX Objects detection in IE, 501
 - attaching to clickable HTML elements, 493
 - browser version detection, 498–500
 - comments, 431–432
 - e-mail address pattern validation, 486–487
 - existence validation, 482–484
 - hiding from non-JavaScript enabled browsers, 491–492
 - Netscape Navigator plug-in detection, 501
 - numeric input value testing, 484–485
 - page appearance on-the-fly customization, 501–502
 - reusing, 494–495
 - scrolling text effect, 496–497
- scrolling text effect, 496–497
- Search dialog box, template help search, 350
- search engines (services) meta tag uses, 363–364
 - publicizing your Web site, 99–101
 - spiders, 170
 - Web site submissions, 96
- searches, clip art, 249–250
- secure electronic transactions (SET), e-commerce Web site element, 608–609
- Secure Sockets Layer (SSL) custom e-commerce solutions, 647
 - e-commerce Web site element, 608–609
 - https:// (protocol indicator), 129
- security custom e-commerce solutions, 646–647
 - e-commerce Web site element, 608–609
 - Java applet issues, 414–415
 - JavaScript issues, 422–424
- security digital certificates, 414–415
- security policy, e-commerce site element, 661
- select object, 459–461
- Select Background Picture dialog box, 225–226
- Select File dialog box audio/video files, embedding, 318–319
 - background music, embedding, 319
 - multimedia insertion, 321
- Select Image Source dialog box, image insertion, 296
- select lists, forms, 162–164
- selectors, style rule element, 185–186
- semicolon (;) character, entities, 714
- sequential organization, Web site design method, 18–19
- server-side includes, 734–735
- SET (secure electronic transactions), e-commerce Web site element, 608–609
- Set Hyperlink ScreenTip dialog box, 239
- Set Transparent Color tool, Pictures toolbar, 254
- SGML (Standard Generalized Markup Language), XML development history, 668
- shading, text attributes, 232–233
- shape tweens, animations, 564–566
- Shift+Return keys, line break, 293
- Shockwave files, multimedia insertion, 321
- shopping carts e-commerce site element, 657–658
 - simplified e-commerce solution setup, 621–627
 - software tools, 645–646

- signed scripts, JavaScript security, 423
- simplified e-commerce solutions
 - adding HTML code to a Web page, 627–628
 - evaluation elements, 617–618
 - HTML code generation, 627
 - merchant accounts, 616
 - providers, 617
 - service sign up process, 618–621
 - shopping cart setup, 621–627
 - Web site testing, 628–630
 - when to use, 611–612
- single logical structure, XML document type, 677
- single quotes (')
 - characters, 429
- Site Definition dialog box, 280–282, 353–356
- Site Map button, outline form view, 271–272
- site maps. *See also* image maps
 - displaying, 271–272
 - Web site design element, 24
- site statistics, types/uses, 103–104
- Site window
 - Files panel, 271–272
 - interface elements, 271–273
 - updating links sitewide, 362–363
- slash+asterisk (/*)
 - characters, JavaScript comments, 432
- slide shows, animation use, 396
- SND (Macintosh Sound), sound file format, 67
- sniffer scripts, 497–500
- sounds. *See also* audio
 - adding to buttons, 574–575
 - adding to movie clips, 575–576
 - background, 75–76
 - default selection, 224
 - embedding, 76
 - event, 475
 - file formats, 67
 - importing, 574
 - links, 75
 - streaming, 573
 - streaming audio, 67
 - wave editing, 576–577
 - Web page incorporation methods, 75–76
- Sounds Library panel, adding sounds to buttons, 574–575
- SourceSafe database, remote host settings, 356
- spam, Web site publicizing, 103
- special-interest groups, Web site type, 12
- spell checking
 - FrontPage, 238
 - Web site design importance, 17
- Spelling dialog box, 238
- spiders, frame issues, 170
- splash page. *See* cover pages
- Split mode
 - FrontPage Editor, 200
 - when to use, 212
- Split view, Document window, 271
- square brackets [and], 681
- SSL (Secure Sockets Layer)
 - custom e-commerce solutions, 647
 - e-commerce Web site element, 608–609
 - https:// (protocol indicator), 129
- stackable images, transparent GIFs, 73–75
- Stage
 - file sequence import, 597–598
 - importing non-Flash files to, 596–597
 - interface elements, 506
 - layer selections, 542
 - movie clip symbol placement, 555–556
 - viewing movie clip animations, 556
- Standard Generalized Markup Language (SGML), XML history, 668
- standard guide layers, 545–546
- Standard mode, WYSIWYG graphical view, 273
- Standard toolbar
 - displaying, 274
 - FrontPage, 213
 - new (empty) Web page creation, 204
 - Web page design/edit buttons, 271, 274

- Status bar
 - File Size/Download Time indicator, 360–361
 - Window Size indicator, 288
- storefront design, e-commerce, 651–655
- storefronts
 - custom e-commerce solution component, 643–646
 - printing, 593–594
 - streaming audio
 - creating in Helix Producer Basic 9, 387–391
 - RealAudio, 67
 - RealPlayer, 320
 - versus sound files, 67
 - streaming media files, versus downloadable media files, 385–387
 - streaming sounds, 573
 - String object, 468–469
 - string operators, 440
 - Strings panel, interface element, 510
 - stroke modifier, Tools window element, 521–522
 - structure tags, HTML, 109–113
 - style sheets
 - background images, 189–191
 - browser support issues, 179–180
 - curly braces { and } characters, 185
 - declaration element, 185–186
 - document-wide formatting advantages, 190
 - embedding, 182–183
 - entire document font settings, 186–187
 - file conventions, 184
 - HTML document
 - connection methods, 181–184
 - inheritance, 180–181
 - linking, 183–184
 - selector element, 185–186
 - <STYLE> and </STYLE> tags, 182–183
 - style rules, 184–186
 - text formatting, 294
 - text/background colors, 187–189
 - troubleshooting, 190
 - versus and <BASEFONT> tags, 46
 - versus image alignment attributes, 142
 - <STYLE> and </STYLE> tags, embedded style sheets, 182–183
 - submit object, 461
 - Submit button
 - forms, 327–328
 - forms, HTML, 158–159
 - Submit It, automated submission tool, 101
 - Subselect tool, 537
 - suffix operators, 683
 - summary, tables, 303
 - Sun Java Developers Kit, API toolkit, 676
 - Sun's ONE Studio, Java programming tool, 417
 - support pages, corporate Web site content type, 12
 - surveys, corporate Web site content type, 12
 - symbols
 - animation conversion, 554–555
 - buttons, 551, 556–559
 - creating, 552–554
 - defined, 551
 - duplicating, 554
 - graphic, 551
 - instances of, 551, 559–562
 - movie clip, 551
 - movie optimization strategy, 580
 - object conversions, 552–553
 - registration point, 554
 - types, 551–552
 - syntactic constructs, 684–687

T

 - <TABLE> and </TABLE> tags, HTML code conventions, 54–59
 - table data, HTML documents, 55–56
 - Table Properties dialog box, 236–237
 - tables
 - attributes, 148
 - border thickness, 302
 - borders, 54–55
 - captions, 302–303
 - cell images, 303
 - cell padding, 302
 - cell spacing, 302
 - cell text entry/deletion, 304
 - columns, 55–56
 - creating, 233–237
 - deleting cells, 237
 - distributing cells, 237
 - headers, 302
 - HTML code conventions, 54–59, 148–150
 - HTML tags, 148
 - inserting cells, 237
 - inserting columns, 237
 - inserting rows, 237

- tables (*continued*)
 - inserting/deleting, 302–303
 - merging cells, 237
 - modifying existing, 236–238
 - row/column insertion, 302
 - rows, 55–56
 - splitting cells, 237
 - summary information, 303
 - troubleshooting, 149–150
 - uses, 147
 - Web page layout as, 56–59
 - width settings, 302
- tag attributes, HTML code conventions, 43, 45
- Tagged Image File (TIF), image file format, 67
- tags
 - anchors, 131
 - attributes, 108
 - case-insensitive, 108
 - embedded style sheets, 182–183
 - font formatting, 123–126
 - form-input, 158
 - forms, 156–157
 - forward slash (/)
 - character, 41–42, 108
 - frames, 173
 - frameset document, 171
 - headings, 113
 - horizontal rules, 150
 - HTML beginning/ending, 41–42, 108
 - HTML document element, 107
 - HTML structure, 109–113
 - image, 138
 - image maps, 375, 380–383
 - line breaks, 152
 - linked style sheets, 183–184
 - nesting, 109
 - pair conventions, 107–108
 - paragraph, 113
 - select lists, 163
 - tables, 148
 - text areas, 164
 - XML logical structure element, 699–700
 - targets
 - forms, 325
 - frame content, 334–335
 - frames, 175–176
 - text formatting, 294
 - Tasks view, 200
 - taxes, e-commerce Web site element, 609–610
 - <TD> and </TD> tags, table data, 55–56
 - technical support
 - database, e-commerce site element, 662
 - telephone numbers, e-commerce support element, 663
 - templates
 - creating, 348–350
 - defined, 347
 - editable region addition, 349–351
 - saving an HTML file as, 205
 - uses, 347–348
 - versus Web pages, 348
 - Web page creation, 351–352
 - Web page types, 204–206
 - Web site types, 201–204
 - terms, e-commerce, 604
 - text
 - alternative Web page display, 69
 - colors, 227
 - entry conventions, 285, 293–295
 - HTML document element, 107
 - optimization methods, 586
 - over images, 257–258
 - table cell entry/deletion, 304
 - text object, 461–462
 - text alignments, HTML documents, 43, 121–122
 - text areas, forms, 164–165
 - text attributes
 - borders, 232–233
 - bulleted lists, 232
 - fonts, 230–231
 - Formatting toolbar, 229
 - numbered lists, 232
 - paragraphs, 231
 - shading, 232–233
 - text colors, property settings, 290
 - text editors
 - Java programming requirement, 417
 - Web site design tool, 14
 - XML development tool, 675
 - text enhancements, HTML documents, 44–45, 113–114
 - Text Field Properties inspector, 326–327
 - text fields, forms, 326–327
 - text formatting
 - colors, 120–121
 - Dreamweaver, 294–295
 - HTML conventions, 42–47, 108
 - text input areas, forms, 162
 - text links, HTML code conventions, 53–54
 - Text Properties inspector, 276, 294–295
 - text rollovers (Flash text), 308–310
 - Text tool
 - Flash, 537
 - Pictures toolbar, 257–258
 - textarea object, 462–463
 - text-based navigation
 - bars, HTML code conventions, 60–62

- TextPad, Java
 programming tool, 417
- textual content, XML
 physical
 structure, 679
- <TH> and </TH> tags,
 table columns, 55–56
- Theme task pane, 221–223
- themes
 defined, 33, 221
 Web page/Web site,
 221–223
- thumbnails
 image display
 advantages, 69
 image links, 145–146
 previewing images before
 inserting, 296
 storyboard printing,
 593–594
- TIF (Tagged Image File),
 image file format, 67
- Timeline
 copying layers, 543
 deleting layers, 543
 interface element, 506
 layer creation, 541
 layer selections, 542
 modifying properties,
 543–544
 renaming layers, 543
- Title/Encoding properties,
 291–292
- <TITLE> and </TITLE>
 tags, HTML
 conventions, 42, 111
- titles
 document addition, 284
 editing, 224
 property settings, 291–292
 search engine use, 100
 Web page required
 element, 21
- tokens (labels), 686–687
- Toolbar, interface
 elements, 506
- toolbars
 displaying/hiding, 214
 Document, 274
 Formatting, 229
 Pictures, 251–260
 Standard, 274
- Tools panel, interface
 elements, 506
- Tools window
 Arrow tool, 523–524
 Brush tool, 524–525
 colors, 521–522
 Dropper tool, 525–526
 Eraser tool, 526–528
 fill modifier, 521–522
 Fill Transform tool, 528
 Free Transform tool,
 528–530
 hiding/displaying, 521–522
 Ink Bottle tool, 530
 Lasso tool, 530–531
 Line tool, 531–532
 options (modifiers),
 521–522
 Oval tool, 532
 Paint Bucket tool, 532–533
 Pen tool, 534
 Pencil tool, 534–535
 Rectangle tool, 535–536
 stroke modifier, 521–522
 Subselect tool, 537
 Text tool, 537
 tools, 521–537
 views, 521–522
- <TR> and </TR> tags,
 table rows, 55–56
- Tracing Image
 properties, 292
- tracing images, property
 settings, 292
- Transform panel, interface
 element, 509
- transparency
 images, 292
 instance of a symbol,
 561–562
- transparent colors,
 images, 254
- transparent GIF images
 background blending, 69
 creating, 372–374
 layers, 73–75
- Tripod, free Web host, 27
- troubleshooting
 broken hyperlinks,
 241–242
 browser compatibility, 25
 connection speeds, 25
 resolution, 25
 style sheets, 190
 tables, 149–150
 Web publishing, 25
- TurboXML, XML
 authoring tool, 675
- tutorials
 Dreamweaver Help
 system element, 277
 Flash help system
 element, 519
- tweened animations,
 564–568, 579
- typefaces. *See* fonts
- typeof operator, 442
-
- U**
-
- and tags,
 bulleted (unordered)
 lists, 50–51, 114–116
- unary operators, 440–441

undoing mistakes,
(Ctrl+Z), 254

Unicode standard, XML
character
encoding, 724

UNIX Audio (AU), sound
file format, 67

unordered (bulleted) lists
HTML code conventions,
50–51, 114–116
text formatting, 295

unparsed entities,
679–680, 714, 722

up state, button
symbols, 556

upgrades, Flash help
system element, 520

URI (uniform resource
identifier), 694

URLs (Uniform Resource
Locators)
absolute versus relative,
118–119, 129–130
address conventions,
128–129
case-sensitive, 128
external document links,
132–134
form actions, 325
link element, 127–130

users
feedback guidelines, 488
frame issues, 168
input, customizing page
appearance on-the-fly,
501–502
utility objects, 426–427

U

validators, link-
checking, 136

var keyword, 432

variable scope, 433–434

variables, 432–434

VeriSign, Inc., digital
certificates, 414, 647

versions, browser
detection, 497–500

video capture card, video
clips, 394

video clips. *See also*
movie files
creating, 393–396
downloadable versus
streaming, 385–387
embedding, 77, 318–320
file formats, 67–68, 387
hardware
requirements, 394
links, 77
RealVideo format
conversion, 395
Web page incorporation
methods, 76–77

video source device,
video clips, 394

visibility, layers, 343

visited hyperlinks,
colors, 227

vocabularies, defined, 15

void operator, 442

W

Warnings tab, Preferences
dialog box, 515–516

WAV (Windows Wave),
sound file format, 67

Web browsers. *See also*
browsers
Internet Explorer 6, 80
Netscape 7.0, 79–80

Web Component dialog
box
hit counters, 244
interactive (rollover)
button, 245–246
marquees, 246–247

Web content specialists,
defined, 347

Web designers,
defined, 347

Web hosts
domain name registration
service, 98
free Web site
publishing, 16
HP Photo, 91
MSN Groups, 91
pros/cons, 30
registration process,
27–29
site statistics, 103–104
versus for-pay
providers, 30
Web site creation tools,
29–38

Web log (blog), online
diary, 16

Web organization, Web
site design method,
20–21

Web page design, graphic
guidelines, 68–69

Web pages. *See also* HTML
alternative text display,
69, 140
background colors, 48,
117–118
background images, 49,
118–119
bulleted (unordered) lists,
50–51, 114–116
clickable images, 144–146
creating from a template,
351–352
embedding media
files, 404

- external document links, 132–133
- file storage issues, 27
- font specifications, 123–126
- form creation, 155–158
- form input information collection, 158–165
- form select lists, 162–164
- form text areas, 164–165
- frame settings, 173–175
- frames, 62–64
- frameset documents, 171–173
- FrontPage views, 197–200
- graphic links, 53–54
- headers, 41
- headings, 43–44, 113
- horizontal rules, 49–50, 150–152
- image alignments, 142–143
- image insertion, 68
- image maps, 69–73
- image-based navigation bars, 62
- importing, 216–219
- internal document links, 131–132, 134–136
- line breaks, 46–47, 152–153
- links, 52–54
- media file addition, 403–404
- named anchors, 135–136
- navigation bars, 59–62
- new (empty) creation, 204
- new (template) creation, 204–206
- numbered (ordered) lists, 50–52, 114–116
- opening in FrontPage, 196
- publishing methods, 87–94
- same page links, 54
- selecting/adding images, 137–141
- sizing, 288
- sound incorporation methods, 75–76
- spell checking before publishing to the Web, 238
- stackable images, 73–75
- table columns, 55–56
- table data, 55–56
- table rows, 55–56
- tables, 54–59, 147–150
- tables as page layout, 56–59
- text alignments, 43, 121–122
- text colors, 120–121
- text enhancements, 44–45, 113–114
- text formatting, 42–47
- text links, 53–54
- text-based navigation bars, 60–62
- transparent GIF images, 73–75
- versus templates, 348
- video clip incorporation, 76–77
- viewing newly created, 38–39
- Web-safe colors, 47–48
- Yahoo! PageWizards Web tool, 30–38
- Web Publishing Wizard, Web publishing method, 91–94
- Web publishing. *See* publishing
- Web servers
 - connections, 356–358
 - password issues, 263
 - site statistics, 103–104
 - Web site publishing hosts, 15–16
- Web site design
 - animation tools, 83–84
 - author/copyright information, 21
 - browser compatibility issues, 25
 - combination
 - sequential/hierarchical organization, 20
 - contact information, 24
 - cover pages, 23–24
 - discussion groups, 25
 - enhancement types, 14–15
 - FAQs (frequently asked questions), 24
 - free Web hosts, 16
 - graphical Web page editors, 14
 - graphics programs, 80–82
 - guidelines, 17–18
 - hardware issues, 18
 - help pages, 24
 - hierarchical organization, 19–20
 - home pages, 22–23
 - HTML editors, 82–83
 - image maps, 22
 - Java tools, 83–84
 - multiple-browser support advantages, 17–18
 - navigation links, 21–22
 - office suites, 84–86
 - planning
 - considerations, 13
 - proofreading
 - importance, 17
 - publicizing methods, 16, 18
 - publishing methods, 15–16
 - related links, 25
 - resolution concerns, 25
 - sequential organization, 18–19
 - site maps, 24
 - style versus substance, 17
 - titles, 21
 - tools, 14–15

- Web site design (*continued*)
 - types, 11–13
 - Web browsers, 79–80
 - Web organization, 20–21
- Web Site Templates dialog
 - box, 201–204
- Web sites
 - Adobe, 81
 - Amazon.com, 607
 - Angelfire, 27
 - Apache, 735
 - Apple QuickTime, 597
 - Apple's Final Cut Express, 394
 - Apple's QuickTime, 393–394
 - Applet Collection, 406
 - ArtBeats, 402
 - Audio Catalyst 2.1, 391
 - Australian Copyright Council Home Page, 69
 - Authorize.Net, 647
 - Barry's ClipArt Server, 368
 - Blogger, 16
 - Borland, 84
 - Canadian Intellectual Property Office, 69
 - CCNow, 618–621
 - certified networks, 647
 - ClearCommerce, 647
 - ClipArt, 368
 - cnet.com, 15
 - CNN, 317
 - content rating/filtering, 94–95
 - Corel, 81, 85
 - CuteFTP, 88
 - CyberSource, 647
 - defined, 201
 - domain names, 97–98
 - Dreamweaver-Templates, 349
 - EditML Pro, 675
 - Epic Editor, 675
 - expat, 676
 - eXportXML, 675
 - Eyewire, 402
 - Fetch, 88
 - Flowers.com, 608
 - FrontPage creation, 201–204
 - GeoCites, 16
 - Helix Producer Basic 9, 388
 - hosted e-commerce solution providers, 632–633
 - HP Photo, 91
 - IBM WebSphere Commerce Suite, 646
 - ICRA (Internet Content Rating Association), 95
 - importing, 218–219
 - Internet Explorer DHTML, 425
 - Internet Explorer event handler support, 478
 - Intershop's Enfinity, 612, 646
 - ISP (Internet Service Provider) listings, 15
 - JASC, Inc., 81
 - Java 2 SDK, 417
 - Java applets, 406
 - Java Boutique, 406
 - Java support information, 407
 - JavaScript classes, 465
 - JavaScript clearTimeout method information, 497
 - JavaScript form object documentation, 474
 - JavaScript open method information, 496
 - JavaScript scroll method information, 497
 - JavaScript setTimeout method information, 497
 - JavaScript switch statement information, 494
 - JPowered, 406
 - Lands End, 609
 - LightSpeed Astoria, 736
 - Lotus, 85
 - Macromedia, 82, 84
 - Mark West's SSI Tutorial, 735
 - Media Builder's Animation Factory, 402
 - media file sources, 402
 - Microsoft, 82, 83, 86
 - Microsoft Commerce Server 2002, 646
 - Microsoft Windows Media Encoder 9 Series, 393
 - Microsoft's Commerce Server, 612
 - Microsoft's Internet Explorer-supported objects, 443
 - MSN Groups, 91
 - National Public Radio, 317
 - NCSA HTTPd Server Side Includes Tutorial, 735
 - Netscape, 83
 - Netscape Navigator event handler support, 478
 - Netscape Navigator/document object model, 425
 - Netscape Navigator/script signing security, 423
 - Netscape sniffer script, 498
 - Netscape's Navigator-supported objects, 443
 - Netscape's object cross-reference list, 443
 - new creation, 279–282

- RealAudio, 67
- RealNetworks, 388
- RealOne Free Player 2.0, 395
- register.com, 98
- registration services, 98
- revision collaboration, 358–360
- RGB numbers, 118
- Sausage Software, 83
- search engine (service)
 - submissions, 96
- server-side include information, 734
- SGML/XML support, 736
- simplified e-commerce solution providers, 617
- site statistics, 103–104
- Skipjack Financial Services, 647
- Specialty Fulfillment Center, 610
- stock photo vendors, 368
- Submit It, 101
- Sun, 417
- Sun Java Developers Kit, 676
- Sun Microsystems, 407
- The XML Cover Pages, 674
- Tripod, 27
- TurboXML, 675
- U.K. Patent Office, 69
- U.S. copyright
 - information, 69,
 - 249, 392
- VeriSign, Inc., 414, 647
- W3C (World Wide Web Consortium), 136
- Web Publishing Wizard, 91
- webhostingspector.com, 15
- webhostingratings.com, 15
- WebSite Tips
 - Accessibility, 140
- Webspice, 368
- WS_FTP Pro, 88
- XMetal Author, 675
- XML development
 - tools, 676
- XML FAQ list, 674
- XML FAQs, 668
- XML From the Inside Out ezine, 732
- XML in-progress standards, 671
- XML schemas, 671
- XML specifications, 677
- XML standard
 - information, 668
- XML-aware clients, 734
- xmlspy, 675
- Yahoo, 16
- Yahoo! GeoCites, 27
- Yahoo! Multimedia Guide, 402
- Web-based Distributed Authoring and Versioning (WebDAV), 356
- WebDAV (Web-based Distributed Authoring and Versioning), 356
- Web-safe colors,
 - hexadecimal strings, 47–48
- Well-Formedness Constraint, 678
- while loop, 436
- white space
 - images, 143–144
 - images, 299
 - XML element, 700
- width
 - borders, 233
 - tables, 302
- window object, 463–464
- Window Size indicator, 288
- Windows AVI (Audio Video Interleaved),
 - video file format, 68
- Windows bitmap (BMP),
 - image file format, 67
- Windows FTP client, Web publishing method, 88–91
- Windows Paint program,
 - Web page design tool, 82
- Windows PCs
 - CuteFTP program, 88
 - Dreamweaver startup methods, 279
 - WS_FTP Pro program, 88
- Windows Wave (WAV),
 - sound file format, 67
- wizards
 - Animation, Jasc
 - Animation Shop, 398–399
 - Banner, Jasc Animation Shop, 401
 - Import Web, 218–219
 - Web Publishing, 91–94
- word processors, XML development tool, 675
- Workgroup tab, Page Properties, 225
- WS_FTP Pro program,
 - Web publishing tool, 88

X

- XHTML, versus HTML, 109
- XMetal Author, XML
 - authoring tool, 675

- XML (Extensible Markup Language)
 - application types, 674
 - attribute declarations, 705–711
 - attribute values, 685
 - attribute-list declarations, 690, 704–705
 - authoring tools, 675
 - CDATA sections, 696, 700
 - characters, 695–696
 - client-side includes, 733–734
 - comments, 696, 700
 - conditional sections, 711–712
 - data/presentation separation, 668–669
 - delimiter (::=)
 - characters, 681
 - development history, 668
 - development tools, 675–675
 - document entity, 714–715
 - document exchanges, 667–668
 - document management systems, 735–736
 - document types, 677
 - DTD (document type definition), 660–671, 689–697
 - element declarations, 690
 - elements, 700–711
 - entities, 713–723
 - entity declarations, 690
 - entity references, 726–729
 - expression code
 - syntax, 681
 - expression extensions, 682
 - external DTD
 - reference, 694
 - external identifiers, 685
 - GI (generic identifier), 678
 - HTML code
 - similarities, 670
 - individual physical structures, 677
 - in-progress standards, 671–672
 - internal DTD
 - inclusion, 694
 - internal entities, 684–686
 - literals, 684–686
 - logical structures, 678–679, 699–712
 - metalanguage, 673
 - names, 686–687
 - non-XML document
 - conversion, 731–732
 - notation declarations, 690, 729–730
 - notation rules, 680–683
 - parsed entities, 679
 - parsers, 675–676
 - physical structures, 679–680, 713–730
 - prefix operator, 683
 - processing instructions, 696–697, 700
 - processing logic, 668
 - processors, 675–676
 - publishing, 732–733
 - reasons for use, 672
 - server-side includes, 734–735
 - shortcomings, 673–674
 - single logical structure, 677
 - suffix operators, 683
 - syntactic constructs, 684–687
 - tags, 699–700
 - text editors, 675
 - Unicode standard, 724
 - unparsed entities, 679–680
 - URI (uniform resource identifier), 694
 - well formed sample document, 669–670
 - Well-Formedness Constraint, 678
 - xmlspy, XML development tool, 673, 675, 732
 - XMLwriter, XML development tool, 673
-
- Y**
- Yahoo! GeoCites
 - free Web site
 - publishing, 16
 - registration process, 27–29
 - viewing a newly created Web page, 38–39
 - Yahoo! PageWizards Web tool, 30–38
 - Yahoo! PageWizards Web tool, Web page creation, 30–38
-
- Z**
- z-indices, layers, 343–345