Webdesign Basics

by Aart Jan Bergshoeff
The internet

Internet, world wide web, Ethernet, network, local area network, computers terminals, protocol, http=hypertext transfer protocol.

Telephone, cable, modem, modulator-demodulator (coding-decoding), http://www. WWW. Domainnames, top level domains (aartjan.nl or .com).
Folders (directories) slash filename, document: http://www.aartjan.nl/index.htm

Homepage or website

A website starts with index.htm or index.html, webserver, HTML-code (Hyper Text Markup language)
web-browser (Explorer, Firefox, Safari, Opera).

HTML: HyperText Markup Language

Met HTML code, structure, sematics, heading levels 1 to 6, paragraph, hard and soft rerturns, italics=emphasis, bold=strong, lists (bulleted and unbulleted, ie unordered and ordered)
Text, images, links, audio, video, scripts (javascript), dynamic html. Links to files can be anywhere on the web, (http://www etc) or on your own server.

Every page is a html-file, which links to images etc which are stored in folders.
CSS (Cascading Style Sheets)

The visual design is in a separate file: name.css on the server. There can be multiple stylesheets for different media: handheld, tv, cellphone, monitor. The user can alter the design anytime.
Servers, hostingproviders

24-7 upload, fixed ip, server-software installed (zoals Apache-MySQL-PHP, zie www.mamp.info) en een fast upload. www.internetten.nl You own internet-provider for internet access offers free hosting.

Access provider

Access to internet. Xs4all, planet, zonnet, wanadoo et cetera. Free homepage, on line help.

Domainnames, ip-numbers

Public ip-number internet protocol, 80.89.239.20 translated by DNS-servers to names, aartjan.nl.

Register your names at SIDN.nl or your hosting provider, cost about 10 euro/year.

FTP: file transfer protocol: upload

put files on the webserver. Dreamweaver built in ftp (Remote Web site).

login provider:

· server (websites.xs4all.nl/~jenaam)

· login

· password

check passive ftp, check all your firewalls

Download

Download images rightclick > save target. Download site in Explorer File > save as.

Statistics: stats
Analysing website-stats information. Searchstring

http://www.microsoft.com/netherlands/ondernemers/ondernemen_verkoop_en_marketing/internet/statistieken.aspx - 4
http://www.ladotstats.nl Klik op “Premium” en dan op “demo”.

Google and search engines
Indexing, SEO, search engine optimization Google

· Links TO your site from relevant and big sites
· Links to important sites FROM your site
· keywords IN the real text
· Semantics correct: heading levels
· keywords IN the TITLE
· NO framesets
· NO Flash
Building a website

· HTML-code + CSS
· Notepad, Word etc.

· Dreamweaver is wysiwyg html editor: what you see is what you get

· other software: Frontpage
HTML, or Flash?
Flash: pros
· Cross browser, cross platform

· Sound and video codecs
· Animations »
· scalable (vector)

· Total control typography »

· Interactive presentations »

Flash: cons
· plugin
· Waiting, preloaders, skip intro
· Shockwave or Flash? plugins

· Browser-backbutton, bookmark

· Accessability: speech, visual impaired
· Google
· Tip: Flash whithin HTML

Non consistent design?

Different browsers, monitor resolutions, color-depth, OS, scrollbars, monitor-size, orientation, css-differences, text-only browsers (Lynx, speech), language (Arabic, Chinese etc), javascript enabled, Java installed. Explorer 6 (50%) IE7 (25%), Firefox (15%), Safari (5%), Opera etc. internetgebruik
The need for standardisation, open web standards: HTML + CSS

Plug-ins

· Flash (Adobe) Shockwave (Adobe)

· Quicktime (Apple)

· Windows Media Player (Microsoft)

· Adobe Reader (pdf)

· Javascript en Java (interactive scripting)

HTML

HyperText Markup Language

HTML semantic orderring of text, not for visual design; design is dependant on user, browser, OS etc.
World Wide Web Consortium (W3c) http://www.w3c.org.

Learn on line HTML and CSS http://handleidinghtml.nl/
Elements and attributes. lowercase (XHTML
).

Elements
Elements for textstructure:

<h1></h1>

Heading1H1 t/m H7
<p></p>
Paragraph. Hard return enter

Break. Soft return: shift-enter

Unordered list: bulleted list

Ordered list: numberd list

List item.

Italic

Bold
/slash for closing,
 in stead of
.

inline or block. Inline Elements or block elements
Elements for visual design:

<div></div>
block-element: menu, header, footer, columns

inline-element: red words.

Attributes
<p align=”right”>Deze tekst lijnt rechts. Obsolete! </p>

Quotes.

<p class=”rechtslijnend”> = .rechtslijnend in stylesheet. Dot is “class”.

<div id=”menu”> div (divider or layer)= “#menu” in stylesheet

 .stijl = class (often: like red words)

#stijl = id (unique: like menu)

html-document

<html></html>

<body></body>
Visual for user
<head>

extra information, including:

<title>blabla </title>
Appears in bookmarks, name of window, Google.

</head>
Screen resolution
800x600 pixels, want dat is nog bij 10% van de gebruikers zo. 760x420 is dan de ruimte die overblijft.

Hyperlinks

A (anchor) element. HREF attribute (Hyperlink Reference):

home
handleiding

Images can be links as well, with attribute: border=”0”.
attribute target=“_blank” new browser window
named anchor

For instance “top”: jump to top of page
Insert > named anchor, name it top. Make link with properties to #top.

Mailto link

Contact

Tip: Title-attribute, alt-tag image, yellow mouse-over: title=”Klik om te mailen”
Color

hexadecimal for each color channel (Red, Green, Blue) 2 digits. 0 to FF (=256):

00 00 00 = black (R=0 G=0 B=0)

FF FF FF = white (R=256 G=256 B=256)

FF 00 00 = red (R=2 Groen=0 B=0)

<body bgcolor="#FFFFDD" text="#666600">

keywords: black, white, red, blue, yellow et cetera.

Example: <body bgcolor=”black" text="yellow">
HTML or CSS? Visual design= always in CSS
Images

For Mac: duplicate alt-tag and name it title. Add border=0 if it’s a link.
Special characters
é = é

" = "

Validating
Dreamweaver, or code on line validating, http://www.htmlhelp.com/links/validators.htm.

HTML export and PDF

Extra in HTML

· Tables
· Forms. Scripting necessary.

· Frames. Only use inline frame
· Javascript interactive DHTML Dynamic, frames, status, preload, image-swap, Behaviours-window. events, onClick onMouseup.
In the code (in the head) javascripts. Called upon in the body
XHTML

XHTML makes HTML compatible with XML. XML is an open standard:

1. Atrributes with quotes:

2. lowercase
3. closing

4. Correct nesting
<p>vet woord</p> wrong
5. No minimizing:
<input type=”checkbox” checked=“checked”> Zo wel
<input type=”checkbox” checked> dit mag niet meer

6. “id” in stead of “name”, except on forms

7. XHTML doctype-declaration

Webdesign Basics for New Business School © Aart Jan Bergshoeff – aartjan.nl 2007
p 1 van 6

