

2015 release

Adobe® Dreamweaver® CC

The Professional Portfolio

AGAINST THE CLOCK
mastering graphic technology

Managing Editor: Ellenn Behoriam
Cover & Interior Design: Erika Kendra
Editor: Angelina Kendra
Copy Editor: Liz Bleau
Printer: Prestige Printers

Copyright © 2015 Against The Clock, Inc.
All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained in writing from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise.

Against The Clock and the Against The Clock logo are trademarks of Against The Clock, Inc., registered in the United States and elsewhere. References to and instructional materials provided for any particular application program, operating system, hardware platform, or other commercially available product or products do not represent an endorsement of such product or products by Against The Clock, Inc.

Photoshop, Acrobat, Illustrator, InDesign, PageMaker, Flash, Dreamweaver, and Premiere are trademarks of Adobe Systems Incorporated. Macintosh is a trademark of Apple Computer, Inc. Word, Excel, Office, Microsoft, and Windows are either registered trademarks or trademarks of Microsoft Corporation.

Other product and company names mentioned herein may be the trademarks of their respective owners.

The image on the cover shows the Denver Art Museum in Denver, Colorado. (©Jamey Edgerton | Dreamstime.com)

10 9 8 7 6 5 4 3 2 1

Print ISBN: 978-1-936201-61-7

Ebook ISBN: 978-1-936201-62-4

AGAINST THE CLOCK
mastering graphic technology

4710 28th Street North, Saint Petersburg, FL 33714
800-256-4ATC • www.againsttheclock.com

Acknowledgements

ABOUT AGAINST THE CLOCK

Against The Clock, long recognized as one of the nation's leaders in courseware development, has been publishing high-quality educational materials for the graphic and computer arts industries since 1990. The company has developed a solid and widely-respected approach to teaching people how to effectively utilize graphics applications while maintaining a disciplined approach to real-world problems.

Having developed the *Against The Clock* and the *Essentials for Design* series with Prentice Hall/Pearson Education, ATC drew from years of professional experience and instructor feedback to develop *The Professional Portfolio Series*, focusing on the Adobe Creative Suite. These books feature step-by-step explanations, detailed foundational information, and advice and tips from industry professionals that offer practical solutions to technical issues.

Against The Clock works closely with all major software developers to create learning solutions that fulfill both the requirements of instructors and the needs of students. Thousands of graphic arts professionals — designers, illustrators, imaging specialists, prepress experts, and production managers — began their educations with Against The Clock training books. These professionals studied at Baker College, Nossi College of Art, Virginia Tech, Appalachian State University, Keiser College, University of South Carolina, Gress Graphic Arts Institute, Kean University, Southern Polytechnic State University, Brenau University, and many other educational institutions.

ABOUT THE AUTHOR

Erika Kendra holds a BA in History and a BA in English Literature from the University of Pittsburgh. She began her career in the graphic communications industry as an editor at Graphic Arts Technical Foundation before moving to Los Angeles in 2000. Erika is the author or co-author of more than thirty books about Adobe graphic design software. She has also written several books about graphic design concepts such as color reproduction and preflighting, and dozens of articles for online and print journals in the graphics industry. Working with Against The Clock for more than 13 years, Erika was a key partner in developing *The Professional Portfolio Series* of software training books.

CONTRIBUTING ARTISTS AND EDITORS

A big thank you to the people whose artwork, comments, and expertise contributed to the success of these books:

- **Chris Barnes**, Wilson Community College
- **Greg Williams**, Keiser University
- **Frank Traina**, Armwood High School
- **Matthew Guancale**, Fanboy Photo
- **Debbie Davidson**, Against The Clock, Inc.
- **Charlie Essers**, photographer, Lancaster, Calif.
- **Samantha Schmitz**, Double D Cupcakes, Lancaster, Calif.

Finally, thanks to **Angelina Kendra**, editor, and **Liz Bleau**, copy editor, for making sure that we all said what we meant to say.

Walk-Through

Vintage Car JavaScript Site

Your client, the president of a vintage car collectors association, wants to redesign the group's Web site to be more friendly to users on mobile devices. Your job is to incorporate JavaScript that changes various areas of the site based on user interaction.

This project incorporates the following skills:

- Creating JavaScript behaviors in Dreamweaver
- Preloading images with JavaScript
- Changing CSS properties with JavaScript
- Changing object content with JavaScript
- Creating and managing a jQuery user-interface object

Project Goals

Each project begins with a clear description of the overall concepts that are explained in the project; these goals closely match the different "stages" of the project workflow.

Project Meeting

client comments

Our old site was designed nearly ten years ago. We have always just tacked on new information to the existing files. It got very difficult to manage and almost as difficult to find specific information.

We want our new site to be compact and easy to navigate. We don't need a lot of information because our site is really just a portal for people to find the calendar of events and regional affiliate clubs.

We also want the site to work on as many devices as possible — desktop and mobile. We got a lot of traffic from people who are vacationing in the area, and they tend to find us on their tablets or smartphones.

art director comments

I've already gotten the initial site layout approved by the clients. They also like the plans for keeping all of the site content in a single, brief page.

Rather than building actual HTML files for the different "pages," we're going to use scripting to change different areas of the page based on which link a user clicks. This will keep the site small and more manageable, so that users don't have to dig through multiple levels of navigation to find the information they want.

We used the home page for the initial comp, but I need you to add the remaining content. Dreamweaver's built-in JavaScript tools give you everything you need to complete the site.

project objectives

To complete this project, you will:

- Use JavaScript behaviors
- Review existing site and file structure
- Define element IDs
- Preload images with JavaScript
- Work with the Behaviors panel
- Change CSS properties with JavaScript
- Change object content with JavaScript
- Define links to change the cursor
- Create a jQuery accordion
- Add content to accordion panels
- Change the accordion CSS
- Learn about grouping CSS selectors

The Project Meeting

Each project includes the client's initial comments, which provide valuable information about the job. The Project Art Director, a vital part of any design workflow, also provides fundamental advice and production requirements.

Project Objectives

Each Project Meeting includes a summary of the specific skills required to complete the project.

Stage 1 Using JavaScript Behaviors

A script is a set of instructions that performs certain actions in response to an event — generally something the user does, such as clicking an object. Although it was once considered undesirable (or even unsupported) by some, JavaScript is now becoming a *de facto* standard for adding interactivity in Web sites. JavaScript offers a number of advantages to Web developers, including (but certainly not limited to) the following:

- It is supported by all current browsers on Macintosh, Windows, iOS, and Android operating systems.
- It does not require plug-ins to add interactivity to a Web page. JavaScript scripts are interpreted and processed by the browser to produce the desired effect.
- It allows you to change a Web page without reloading the actual HTML.
- It can be used to change or remove existing content, or even add new content to the page.
- It can be used to change the CSS that is associated with various page elements.
- JavaScript scripts can be embedded directly into HTML pages using `<script>` tags.
- If you want to execute the same scripts on multiple pages, you can create the scripts in an external JavaScript file (using the ".js" extension) and link that file to whatever HTML page requires the stored scripts.

Although JavaScript is seen as confusing to learn as some kinds of scripting, it is still a programming language that has its own syntax, vocabulary, logic, and rules. Fortunately, Dreamweaver includes several tools for adding JavaScript interactivity into an HTML page without manually writing a single line of code. In this project, you will use those tools to change various page content based on user interactivity. You will use those tools to change various page content based on user interactivity. You will use those tools to change various page content based on user interactivity. You will use those tools to change various page content based on user interactivity.

REVIEW SITE AND FILE STRUCTURE

As with any project that starts with existing files, the first step is to define a site in Dreamweaver and examine the content of the provided files.

1. Download `001C_01_P01` ZIP from the Student Files Web page.
2. Expand the ZIP archive in your WIP folder (Macintosh) or copy the archive contents into your WIP folder (Windows).
3. In Dreamweaver, create a new site named `01_01`, using your WIP-01 folder as the site root. If necessary, refer to the first exercises in Project 1: Bitmap Site Organization, for more detailed instructions.
4. In the Files panel, double-click `index.html` to open that file.
5. Click the Live button in the Document toolbar.

This site layout incorporates a number of CSS properties that are not rendered properly in the Design view when the Live view is not active.

Project 7: Vintage Car JavaScript

Real-World Workflow

Projects are broken into logical lessons or "stages" of the workflow. Brief introductions at the beginning of each stage provide vital foundational material required to complete the task.

CHANGE CSS PROPERTIES WITH JAVASCRIPT

As you saw in the previous exercise, defining JavaScript behaviors in Dreamweaver is a fairly easy process. The most important issue is to plan exactly what you want to happen before you begin clicking around in the Behaviors panel.

- Which object or element will trigger a behavior?
- What specific trigger will invoke the behavior? For example, will it occur when a user clicks the triggering element? When the element is loaded into the browser? (This is called the **event** in formal JavaScript-speak.)
- What behavior will actually occur when the triggering event takes place? (This is referred to as the **action**.)

1. With `index.html` open, click to place the insertion point in the "Charity Cruises" paragraph in the nav div.
2. Click the `<p>charity-link` tag in the Tag Selector to select the entire element.
3. Click the Add Behavior button in the Behaviors panel and choose Change Property from the pop-up menu.

This behavior is used to change a CSS property of a specific element.

The `<p>` tag is selected.

4. In the resulting dialog box, make sure `DIV` is selected in the Type of Element menu and `nav` is selected in the Element ID menu.

The Type of Element menu includes a number of common HTML tags that are commonly affected by JavaScript behaviors. (As we explained earlier, Dreamweaver does not include HTML5 structural elements in the menu. This is why we used a named `div` element instead of the HTML5 `nav` element.)

The Element ID menu lists all elements of the selected type. As you can see, the ID attribute of each `div` is included in the list; this allows you to easily identify the specific element you want to affect when the behavior is triggered.

Choose from the list of elements that have the defined type.

292 Project 7: Vintage Car JavaScript Site

Step-By-Step Exercises

Every stage of the workflow is broken into multiple hands-on, step-by-step exercises.

Visual Explanations

Whenever possible, screen shots are annotated so that you can quickly identify important information.

Dreamweaver Foundations

Additional functionality, related tools, and underlying graphic design concepts are included throughout the book.

Advice and Warnings

Where appropriate, sidebars provide shortcuts, warnings, or tips about the topic at hand.

Project Review

After completing each project, you can complete these fill-in-the-blank and short-answer questions to test your understanding of the concepts in the project.

Portfolio Builder Projects

Each step-by-step project is accompanied by a freeform project, allowing you to practice skills and creativity, resulting in an extensive and diverse portfolio of work.

Visual Summary

Using an annotated version of the finished project, you can quickly identify the skills used to complete different aspects of the job.

Projects at a Glance

The *Against The Clock Portfolio Series* teaches graphic design software tools and techniques entirely within the framework of real-world projects; we introduce and explain skills where they would naturally fall into a real project workflow. For example, rather than including an entire chapter about site management, we teach site management where you naturally need to do so — when you begin building a new site in each project.

The project-based approach in the *Portfolio Series* allows you to get in depth with the software beginning in Project 1 — you don't have to read several chapters of introductory material before you can start creating finished artwork.

The *Portfolio Series* project-based approach also prevents “topic tedium” — in other words, we don't require you to read pages and pages of information about marking up text (for example); instead, we explain text-related mark-up as part of a larger project (in this case, as part of a digital book chapter).

Clear, easy-to-read, step-by-step instructions walk you through every phase of each job, from creating a new file to saving the finished piece. Wherever logical, we also offer practical advice and tips about underlying concepts and graphic design practices that will be important as you enter the job market.

The projects in this book reflect a range of different types of Dreamweaver jobs, from organizing a client's site and links to developing a functional site template to building a dynamic site. When you finish the eight projects in this book (and the accompanying Portfolio Builder exercises), you will have a substantial body of work that should impress any potential employer.

The eight Dreamweaver projects are described briefly here; more detail is provided in the full table of contents (beginning on Page viii).

project 1

Bistro Site Organization

- ❑ Exploring Site Structure
- ❑ Organizing the Site Navigation
- ❑ Naming and Titling Documents
- ❑ Making Files Public

project 2

Digital Book Chapter

- ❑ Preparing the Workspace
- ❑ Working with Semantic Markup
- ❑ Working with Special Characters
- ❑ Creating Lists
- ❑ Attaching an External CSS File

project 3

Photographer's Web Site

- ❑ Placing Static Foreground Images
- ❑ Extracting Photoshop Assets

project 4

Yosemite CSS Layout

- ❑ Creating Layouts with Style Sheets
- ❑ Working with a Template
- ❑ Using CSS to Control Content

project 7

Vintage Car JavaScript Site

- ❑ Using JavaScript Behaviors
- ❑ Adding jQuery UI Elements

project 5

Cupcake Bakery CSS Site

- ❑ Working with Classes
- ❑ Creating Online Forms

project 8

Bootstrap Responsive Page

- ❑ Working with Bootstrap
- ❑ Creating CSS3 Transitions

project 6

Kayaking HTML5 Site

- ❑ Working with HTML5 Tags
- ❑ Working with CSS3 Selectors
- ❑ Working with Web Fonts
- ❑ Adding Video in HTML5
- ❑ Creating a CSS3 Image Gallery

Our goal in this book is to familiarize you with the Dreamweaver tool set, so you can be more productive and more marketable in your career as a graphic designer.

It is important to keep in mind that Dreamweaver is an extremely versatile and powerful application. The sheer volume of available panels, options, and features can seem intimidating when you first look at the software interface. Most of these tools, however, are fairly simple to use with a bit of background information and a little practice.

Wherever necessary, we explain the underlying concepts and terms that are required for understanding the software. We're confident that these projects provide the practice you need to be able to create sophisticated artwork by the end of the very first project.

ACKNOWLEDGEMENTS	III
WALK-THROUGH	IV
PROJECTS AT A GLANCE	VI
GETTING STARTED	XIII
THE DREAMWEAVER CC USER INTERFACE	1
Explore the Dreamweaver Interface	1
Understanding the Application Frame	3
Customizing Dreamweaver Behavior	8
Create a Saved Workspace	8
Explore the Dreamweaver Document Window	10
Preview Files in Dreamweaver Live View	18
Preview a File in a Browser	21
Remove a Site from Dreamweaver	23
Synchronizing Settings	24
Project 1 BISTRO SITE ORGANIZATION	25
Stage 1 Exploring Site Structure	27
Create a New Site Definition	27
Examine the Site Files	29
Plan Folder Organization	31
The Files Panel in Depth	32
Sort and Move Image Files	33
Changing the Update Preferences	35
Stage 2 Organizing the Site Navigation	36
Create Hyperlinks within the Site	37
The HTML Insert Panel in Depth	39
Copy and Paste Links	44
Adjust Relative Link Paths	46
Accessing Page Content in the Menu Pages	47
Create an Email Link	49
Understanding Web File Naming Conventions	50
Stage 3 Naming and Titling Documents	50
Rename Pages for Search Engine Optimization	51
Create Document Titles for Individual Pages	52
Stage 4 Making Files Public	55
Hide Files from the Web Server	55
Define Remote Connection Info for the Site	57
Upload Files to a Remote Site	59
Export and Remove the Site Definition	61
Project Review	63
Portfolio Builder Project	64

Project 2 DIGITAL BOOK CHAPTER 67

Stage 1	Preparing the Workspace	69
	Define the ATC Site	69
	Create a New HTML Document	70
Stage 2	Working with Semantic Markup	72
	Paste Text Content in Design View	72
	Element Names, Tags, and Attributes	74
	Format Headings in Design View	76
	Formatting Text with the Properties Panel	78
	Format a Blockquote and Inline Quote	78
	Mark up Abbreviations in Code View	81
	Controlling Code Hints	81
	Understanding Code View Formatting	84
	Format with Strong and Em Elements	85
Stage 3	Working with Special Characters	86
	Insert Special Characters	86
	Create a Table of Quote Characters	89
	Working with HTML Tables	91
	Use the Insert Other Character Dialog Box	92
	Insert Special Characters in Code	94
Stage 4	Creating Lists	95
	Create an Ordered List of Web Resources	95
	Create an Unordered List of Navigation Links	97
Stage 5	Attaching an External CSS File	99
	Add div Tags and Element IDs	99
	Attach the CSS File	102
	Identify the List as a Navigation Bar	104
	Project Review	106
	Portfolio Builder Project	107

Project 3 PHOTOGRAPHER'S WEB SITE 109

Stage 1	Placing Static Foreground Images	111
	Review the Existing Project Status	112
	Place an Image in the Regular Design View	113
	Place an Image with the Insert Panel	116
	Drag and Drop an Image from the Insert Panel	119
	Insert an Image with the Assets Panel	120
	Resize and Resample an Image	122
	The Image Properties Panel in Depth	126

Stage 2	Extracting Photoshop Assets	127
	Verify your Adobe ID in Dreamweaver	127
	Load a Photoshop File into your Creative Cloud Account	129
	Extract Text and Images from a Photoshop File	131
	Format the Page Body with Extracted Assets	134
	Format Text with Extracted Styles	140
	Format Element Backgrounds with Extracted Styles	144
	Format Navigation Links with Extracted CSS	149
	Understanding Hexadecimal Color Codes	150
	Define Background Images for Navigation Link States	153
	Project Review	157
	Portfolio Builder Project	158

Project 4 **YOSEMITE CSS LAYOUT** **161**

Stage 1	Creating Layouts with Style Sheets	163
	Define a Tracing Image	163
	Create an External CSS File	167
	Create a Selector and Add a <div> Tag to the Page	168
	Understanding the CSS Box Model	172
	Create a Selector using the CSS Designer Panel	172
	Understanding CSS Shorthand	175
	Copy and Paste CSS Properties	177
	Define Page Layout with <div> Tags	179
	Create Nested Divs	184
	Control Element Float Position	186
	Define Properties for the <body> Tag	190
	Use the CSS Designer panel to Edit Selectors	193
Stage 2	Working with a Template	196
	Create a Template	196
	Understanding Template Objects	199
	Apply the Template to Existing Pages	200
	The Modify>Templates Menu in Depth	202
	Creating a New Page from a Template	203
	Edit the Design Template	204
	Understanding Named Anchors	206
Stage 3	Using CSS to Control Content	207
	Define HTML Tag Selectors	207
	Create Descendant Selectors	211
	Create Pseudo-Class Selectors	213
	Project Review	216
	Portfolio Builder Project	217

Project 5 CUPCAKE BAKERY CSS SITE 219

Stage 1 Working with Classes	221
Review Existing Site Files	222
Create a Class Selector to Place Background Images	223
Manually Edit CSS Code	226
Make an Editable Attribute in a Template	229
Control Float and Clear Properties	232
Search Page Code to Apply Classes	235
CSS Mode of the Properties Panel	235
Apply Multiple Classes to Elements	238
Insert One HTML Page into Another	241
Stage 2 Creating Online Forms	244
Create a Form Element	244
The Form Properties Panel in Depth	245
Create Form Text Fields	246
Create a Menu Field	249
Create a Checkbox	252
Add Submit and Reset Buttons	253
Apply CSS to the Form	257
Project Review	262
Portfolio Builder Project	263

Project 6 KAYAKING HTML5 SITE 265

Stage 1 Working with HTML5 Tags	267
Create a New HTML5 page	267
Add HTML5 Structural Tags	269
Learning about HTML5 Tags	274
Attach a CSS Style Sheet	275
Stage 2 Working with CSS3 Selectors	277
Add Rounded Corners to an Element	277
Define Transparency for a Background Color	280
Create Multiple Columns of Text	282
Learning More about CSS3 Properties	283
Stage 3 Working with Web Fonts	284
Download a Web Font Package	284
Apply Web Fonts to Page Elements	286
Working with External Web Fonts	289
Stage 4 Adding Video in HTML5	290
Place a Video in an HTML5 Page	290
Video Tag Attributes	293
Stage 5 Creating a CSS3 Image Gallery	295
Define Absolute Positioning	295
Work with nth-of-type Selectors	297
Define Hover Behavior	299
Add a Drop Shadow	301
Project Review	303
Portfolio Builder Project	304

Project 7	VINTAGE CAR JAVASCRIPT SITE	307
Stage 1	Using JavaScript Behaviors	309
	Review Site and File Structure	309
	Define Element IDs	311
	Preload Images with JavaScript	313
	Working with the Behaviors Panel	313
	Change CSS Properties with JavaScript	316
	Change Object Content With JavaScript	319
	Define Links to Change the Cursor	322
	Understanding JavaScript Behaviors	324
Stage 2	Adding jQuery UI Elements	326
	Insert a jQuery Accordion	327
	Add Accordion Content	329
	Change Accordion CSS	332
	Grouping CSS Selectors	333
	Using Inspect Mode in Live View	338
	Project Review	339
	Portfolio Builder Project	340
Project 8	BOOTSTRAP RESPONSIVE PAGE	343
Stage 1	Working with Bootstrap	345
	Create a New Bootstrap Page	347
	Define the Bootstrap Page Layout Grid	351
	More about the Visual Media Queries Bar	351
	Insert Responsive Images	358
	Copy Content into a Bootstrap Page	361
	Use CSS to Format Page Content	365
	Create New Media Queries	369
	Show and Hide Content in Different Layouts	373
	More about Showing and Hiding Elements	375
Stage 2	Creating CSS3 Transitions	378
	Restrict Element Height and Overflow	378
	Use the CSS Transitions Panel	380
	Project Review	384
	Portfolio Builder Project	385

Getting Started

PREREQUISITES

The Professional Portfolio Series is based on the assumption that you have a basic understanding of how to use your computer. You should know how to use your mouse to point and click, as well as how to drag items around the screen. You should be able to resize and arrange windows on your desktop to maximize your available space. You should know how to access drop-down menus, and understand how check boxes and radio buttons work. It also doesn't hurt to have a good understanding of how your operating system organizes files and folders, and how to navigate your way around them. If you're familiar with these fundamental skills, then you know all that's necessary to use the Portfolio Series.

RESOURCE FILES

All of the files you need to complete the projects in this book — except, of course, the Dreamweaver application files — are on the Student Files Web page at againsttheclock.com. See the inside back cover of this book for access information.

Each archive (ZIP) file is named according to the related project (e.g., **Cars_DWCC15_RF.zip**). At the beginning of each project, you must download the archive file for that project and expand that archive to access the resource files that you need to complete the exercises. Detailed instructions for this process are included in the Interface chapter.

Files required for the related Portfolio Builder exercises at the end of each project are also available on the Student Files page; these archives are also named by project (e.g., **Flowers_DWCC15_PB.zip**).

WEB HOSTING

To make Web files accessible to the browsing public, you need to have access to some type of server. On the inside back cover of this book, you have a code that you need to gain access to the required resource files. The same code also provides access to a six-month, free trial Web hosting account at Pair Networks (www.pair.com).

If you don't already have access to an online server, go to www.pair.com/atc/ to sign up for your hosting account. You must enter your contact information, and the code from the inside back cover of your book.

(Further details are provided on Page 55.)

SOFTWARE VERSIONS

This book was written and tested using the initial version of the 2015 release of Adobe Dreamweaver CC software, as released in June 2015 (version 2015.0). You can find the version number in the Splash Screen that appears while your application is launching.

Because Adobe has announced periodic upgrades rather than releasing new full versions, some features and functionality might have changed since publication. Please check the Errata section of the Against The Clock Web site for any significant issues that might have arisen from these periodic upgrades.

SYSTEM REQUIREMENTS

The Professional Portfolio Series was designed to work on both Macintosh or Windows computers; where differences exist from one platform to another, we include specific instructions relative to each platform. One issue that remains different from Macintosh to Windows is the use of different modifier keys (Control, Shift, etc.) to accomplish a task. When we present key commands, we always follow the same Macintosh/Windows format — Macintosh keys are listed first, then a slash, followed by the Windows keys.