Styling Your Content with CSS and Dreamweaver CS3

Stephanie Sullivan

Stephanie Sullivan

- W3Conversions.com
 Web Standards and Accessibility development
- Corporate Trainer
- Consultant & sub-contractor for XHTML/CSS development
- Co-author Mastering CSS with Dreamweaver CS3 with Greg Rewis [New Riders - Voices that Matter]
- Co-lead Adobe Task Force for Web Standards Project (WaSP)
- Partner CommunityMX.com tutorial site
- Adobe Community Expert
- List Mom for WebWeavers & moderator for SEM 2.0
- stef@w3conversions.com

Content is the core

- Your web site is content
 - information
 - sales
 - marketing
- How do you best present this content?
- How does your user want to interact with this content?

Content should be accessible

- web users
- mobile devices
- assistive technology
- large text/low vision users
- keyboard navigators due to carpal tunnel or motor impairments

Search Engine Considerations

- Spiders view the web much like assistive technology
- Spiders are looking for words (not images)
- Spiders can be influenced by the location on the page
- Spiders love <title> and heading elements (h1, h2, h3...)
- Freshbots will visit more often if content is updated more often
- Focus on specific key words or phrases for each page for best organic results

Create a Wireframe

- Decide how to emphasize key content
 - What parts of your page should be "Plain Old Semantic HTML" [POSH]?
 - What portions could be enhanced using Ajax?
 - Should Flash or Flash video be utilized?
- Consider what tasks your user wants to accomplish on each page
- Be logical and keep accessibility in mind

WireFrame the Content

Structure, Presentation & Behavior

- Three layers for your content
 - Structure
 - the X/HTML layer used to define the semantic meaning of your content
 - how content is seen with no CSS or JS
 - Presentation
 - the CSS layer used to reorganize and style your structured content
 - how content is seen with no JS
 - Behavior
 - the javascript layer used to enhance your styled, structured content

Structure - X/HTML

W3Conversions

HTML Documents

- HTML documents consist of two parts:
 - Doctype
 - **HTML**
 - Head
 - Body

HTML Documents

- Doctype
 - Appears prior to all other HTML markup
 - Describes what HTML version is used in the document.

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

HTML element

```
<html>
<html xmlns="http://www.w3.org/1999/xhtml" lang="en" xml:lang="en">
```

Head Element

- Title element extremely important for SEO
- Metadata is information about the document, not the content
 - Author
 - Character encoding
 - Description
 - Keywords

Head Element

Link elements are used to "connect" style sheets and javascript files to the document

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

Style and Script elements can also be embedded into the document

```
<style>
p {
  color: #4C2DA1;
  font-size: 80%;
  font-family: Arial, Helvetica, sans-serif
}
</style>
```

Body Element

- The body element contains all of the actual content of the page which is visually rendered by the user agent or browser
- The viewable area of the page in the user agent is called the "viewport"

Logical Markup - Semantics

- Content should be marked up relating to its inherent meaning
- A heading should be an h1, h2, h3, h4...
- Text should be in P elements
- Lists should be used (ordered, unordered and definition)
- This is called semantic markup. It's simply the logical meaning of the element itself.

Document Flow

- The "flow" is the natural order of occurrence of the elements within the HTML
- When adding the CSS, floating and positioning the elements in the flow affects their visual position
- Don't fight the flow, use it!

Document Tree and Cascade

- This is the HTML elements relationship to each other and order in the HTML code.
 - **body>** is the oldest ancestor
 - These elements can be nested within each other (looks like a family tree)
 - Other elements are descendants of the body and can be siblings, parents, or children in relation to each other

The Display Property

HTML elements, by nature, have one of two renderings:

Inline

- Inline-level elements render horizontally until they run out of space, then wrap to the next line.
- They only take as much space as they need Examples: img, span, a, em, strong

Block

- Block-level elements render vertically as if there's a line break above and below them
- They take up 100% of their parent container Examples: p, div, h1, ul, blockquote

W3Conversions

Understanding the Box Model

Presentation - CSS

The Display Property

- CSS can be used to change the display property of an element
 - display: block can be given to a span or an image to make them stack vertically
 Can be used to float a large first letter drop cap
 - display: inline can be used to fix for Internet Explorer's 3 px bug (added to your math)
 - by display: none causes a block to render no box at all
- Changing the display property of an element changes its presentation, but not the *nature* of the element itself.

Analyzing a Layout Design

- Where do you start?
 - Analyze page requirements
 - Fixed width (centered or left aligned)?
 - Stretchy fluid page that fills the browser?
 - Allow whole layout to scale with text size?
 - Fluid page with fixed-width columns or elements?

Analyzing a Layout Design

- Next steps...
 - Analyze graphics
 - Decide how to slice
 - What can be pure CSS and still look like a graphic?
 - What can be a background image?
 - What can be a small slice that repeats x or y

Five Types of Layouts

- Fixed
- Liquid
- Elastic
- Hybrid
- Absolute Positioning

Types of Positioning

- Static
 - The default location of the element in the document flow
- Relative
 - The element's position is relative to its position in the document flow
- Absolute
 - A "XY" coordinate based upon its last positioned parent container
- Fixed
 - A "XY" coordinate based on the browser's viewport

Horticulture as Art ... color your life

Main Content

orem ipsum dolor sit amet, consectetuer adipiscing elit. Praesent aliquam, justo convalils luctus rutrum, erat rulla fermentum diam, at nonummy quam ante ac quam. Maecenas uma purus, fermentum id, molestie in, commodo portitor, felis. Nam blandit quam ut lacus. Quisque omare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagitits. Etiam leo pede, rhoncus venenatis, ristique in, vulputate at, odio. Donce et ipsum et sagient verbicula nonummy.

Here is the text that will be next to the image and it will be bordered, floated and cleared as a demo. We simply don't want the text to get quite far enough to clear the float itself.

Suspendisse potenti. Fusce varius uma id quam. Sed neque mi, varius eget, tincidunt nec, suscipit id, libero. In eget purus. Vestibulum ut nis. Donce un ilse ed turpis teujait feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien. Fusce metus mi, eleifend sollicitudin, molestie id, varius et, nibh. Donce nec libera.

H₂ level heading

olor sit amet, consectetuer adipiscing elit. Præsent aliquam, justo convallis luctus rutrum, erat rulla fermentum diam, at nonummy quam ante ac quam. Maecenas uma purus, fermentum id, molestie in, commodo portitior, felis. Nam blandit quam ut lacus. Quisque ornare risus quis ligula. Phasellus tristique purus a augue condimentum adipiscing. Aenean sagittis. Etiam leo pede, rhoncus venenatis, tristique in, vulputate at, odio.

Sidebarı Content

The background color on this div will only show for the length of the content. If you'd like a dividing line instead, place a border on the right side of the #mainContent div if it will always contain more content.

Donec eu mi sed turpis feugiat feugiat. Integer turpis arcu, pellentesque eget, cursus et, fermentum ut, sapien. Fusce metus mi, eleifend sollicitudin, molestie id, varius et, nibh. Donec nec libero.

Praesent aliquam, justo convallis <u>luctus nutum</u>, erat nulla fermentum diam, at nonummy quam ante ac quam. Maecenas uma purus, fermentum id, molestie in, commodo portitior, felis. Nam blandit quam ut lacus. Quisque ornare risus quis ligula.

Copyright 2007, Your Company. All rights reserved.

mainContent

sidebar1

footer

Divide the Design

Company

▼ History Humble Beginnings On The Rise The Big Time

► Blog

► E-mail Updates

[History]

Humble Beginnings
The Aquo founders are extreme sports participants or fans. We all share the participants or fans. We all share the passion of extreme sports whether it be canopying, snowboarding, skydiving and more. We were sitting around one day at an event watching all the sponsors do their thing, and while they seemed successful, we agreed something was off: their flavors weren't original or didn't own up to their healthful, green

Aquo was born. We own up to our message that Aquo is invigorating, refreshing, delicious *and* healthy. And, it's green friendly. We use only organic ingredients and natural flavors versus chemically enhancing them. Take a swig and you'll see what we're talking about.

products

Aquo is, ultimately, the green extreme sports fanatic's dream come true.

Aquo Today
Aquo has taken on a life of its own. Aquo sponsors about 50 extreme sports events around the country
and is sold at convenience stores, drug stores, fitness centers, super markets and specialty markets
across the U.S. Aquo is also involved with many non-profit events for active children and adults with

Aquo TomorrowWe will only come up with new drinks when we feel the need to, not just to compete with our competition or to gain press. Each of our drinks has a personal story and we won't just create one for the heck of it. Aquo will continue to sponsor extreme sports events and non-profit events that we believe make the world a better, greener, more enjoyable place.

W3Conversions

Principles of Floating

- A float must be given a width
- A float must be given a directional value of left or right (there is no top or bottom)
- If you want a float to appear alongside another element, it must precede that element in the source order of the document
- A float never covers text or inline images
- Since a float is taken "out of the flow" of the document, a float inside another container must be cleared in order for the parent container to enclose it properly

Principles of Clearing

- Common methods for clearing:
 - clearfix method on the div itself
 - break or empty div with clearing class in the container
- A clearing element within a floated div will clear only within that div
- A clearing element in a non-floated div will clear all floated elements

Beware of Float Drop

Evidence:

One div starts below the level of the div next to it

- Causes:
 - An element, like an image, that is wider than can fit in the space provided. The div will move down until it can fit next to the floats.
 - 3px text jog in Internet Explorer (unaccounted for in your math)

W3Conversions

CSS Techniques

- Faux Columns
- Multiple Wrappers
- Using a second element

Writing Efficient CSS

- Start by defining element selectors
- Give an ID to unique divisions of the page
- Create classes for multiple uses
- Avoid "classitis" use element and descendant selectors instead

```
' #nav a:link
' #content .pod h1
' ul ul li
```

Use shorthand

Behavior - Javascript

What is AJAX?

- Asynchronous JavaScript and XML
- NOT!
- AJAX is now just Ajax. A term used to describe manipulation, via JavaScript, of web page content without a page refresh.
- The data does not have to come through XML.

Dreamweaver CS3

Dreamweaver CS3 ships with a "built-in" Ajax framework called Spry

http://labs.adobe.com/technologies/spry/

What is the Spry Framework?

- The Spry framework for Ajax is a JavaScript library for web designers.
- No browser plug-ins or server-side modules are required for Spry to work.
- Dreamweaver CS3 has features to assist in the development of Spry functionality, but Spry itself is completely tool-agnostic.
- Any code editor can be used to develop Spry pages.

The Pillars of Spry

- The Spry Framework consists primarily of three core libraries
- Spry Widgets
 - Accordion Pane
 - Drop-down and Fly-out Menus
 - Sliding Panels
- Spry Data
 - Data Sets
 - Data References
 - Regions
- Spry Effects
 - Appear/Fade, Slide, Blinds, etc.

Spry Widgets

- Spry widgets are advanced web components expressed in basic HTML markup, CSS and a little JavaScript.
- Customization and styling is easily done using your existing HTML & CSS skills.
- Spry widgets are accessible. They respond to keyboard navigation and degrade gracefully when JavaScript its turned off.
- It's all about progressively enhancing the page while maintaining standards and best practices.

Types of Spry Widgets

- Accordion
- AutoSuggest
- Collapsible Panel
- Form Controls (Checkbox, Password, Radio Buttons, Select, etc)
- HTML Panel
- Menu Bar
- Sliding Panels
- Tabbed Panel
- Tooltip

Using the Accordion Widget

- Anatomy of an accordion
 - Javascript file
 - HTML Markup
 - Container
 - Panel
 - Label
 - Content
- But... the only important thing is the structure.
 Label and Content can be any block level element.
 - Container DIV or UL
 - Panel DIV or LI
 - Label H2
 - Content P

Spry Data

- The Spry Data set transforms complex data sources into a familiar row/column format that can be placed anywhere within your page.
- Supported data sources include XML, JSON* and HTML* (*New in Spry 1.6)
- Easily add Dynamic Regions to your page that control retrieval and placement of data without writing any JavaScript.

Spry HTML Data Set

- Allows developers to use the content within an HTML document as its own data source
- No duplication of HTML content because the HTML Data Set extracts its data directly from HTML documents

W3Conversions

Spry Effects

- Fade
- Blind
- Slide
- Squish
- Grow
- Shake
- Hilite
- Pulsate
- Puff
- Drop Out
- Fold

W3Conversions

Q&A

Resources

- David Powers Strip Comments RegEx http://foundationphp.com/tools/
- Adobe CSS Advisor beta http://www.adobe.com/go/cssadvisor
- Community MX http://www.communitymx.com
- W3Conversions http://www.w3conversions.com
- Amazon.com [New Riders]
 Mastering CSS with Dreamweaver CS3
 Stephanie Sullivan & Greg Rewis

Thank You Danke schön Dank u wel Merci beaucoup