

Adobe® Dreamweaver® CS6

The Professional Portfolio

2nd Edition

AGAINST THE CLOCK
mastering graphic technology

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

Copyright © 2014 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.

A portion of the images supplied in this book are copyright © PhotoDisc, Inc., 201 Fourth Ave., Seattle, WA 98121, or copyright ©PhotoSpin, 4030 Palos Verdes Dr. N., Suite 200, Rollings Hills Estates, CA. These images are the sole property of PhotoDisc or PhotoSpin and are used by Against The Clock with the permission of the owners. They may not be distributed, copied, transferred, or reproduced by any means whatsoever, other than for the completion of the exercises and projects contained in this Against The Clock training material.

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.

10 9 8 7 6 5 4 3 2 1

Print ISBN: 978-1-936201-37-2

Ebook ISBN: 978-1-936201-38-9

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, Hagerstown Community College, 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 twenty 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 ten years, Erika was a key partner in developing the 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:

- **Kelly McCormack**, Adobe Certified Instructor
- **Richard Schrand**, International Academy of Design & Technology, Nashville, TN
- **Pam Harris**, University of North Texas at Dallas
- **Jay Tarby**, John Carroll University
- **Debbie Davidson**, Against The Clock, Inc.
- **Charlie Essers**, photographer, Lancaster, Calif.
- **Samantha Schmitz**, Double D Cupcakes, Lancaster, Calif.

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

Walk-Through

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.

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.

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.

Step-By-Step Exercises

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

Visual Explanations

Wherever possible, screen shots are annotated so 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 CS6 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

- ❑ Working with Static Images
- ❑ Controlling Backgrounds with CSS
- ❑ Working with Other Image Types

project 4

Yosemite CSS Layout

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

project 7

BLVD Fluid Grid Site

- ❑ Working with Fluid Grids
- ❑ Creating CSS3 Transitions

project 5

Cupcake Bakery CSS Site

- ❑ Working with Classes
- ❑ Creating a Spry Menu Bar
- ❑ Creating Online Forms

project 8

Just Posters Dynamic Site

- ❑ Preparing to Use PHP and MySQL
- ❑ Defining a PHP Site Definition
- ❑ Creating Data-Driven Pages

project 6

Kayaking HTML5 Site

- ❑ Working with HTML5 Tags
- ❑ Working with CSS3 Selectors
- ❑ Working with Web Fonts
- ❑ Adding Video in HTML5
- ❑ Working with Widgets

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 CS6 USER INTERFACE	1
Explore the Dreamweaver Interface	1
Understanding the Application Frame	3
Customizing Dreamweaver Behavior	7
Create a Saved Workspace	8
Explore the Dreamweaver Document Window	10
Preview Files in Dreamweaver Live View	16
Preview a File in a Browser	19
Remove a Site from Dreamweaver	21
Project 1 BISTRO SITE ORGANIZATION	23
Stage 1 Exploring Site Structure	25
Create a New Site Definition	25
Examine the Site Files	27
Plan Folder Organization	29
The Files Panel in Depth	30
Sort and Move Image Files	31
Changing the Update Preferences	33
Understanding a Site Map	34
Stage 2 Organizing the Site Navigation	34
Create Hyperlinks within the Site	35
The Common Insert Panel in Depth	36
Copy and Paste Links	41
Adjust Relative Link Paths	43
Accessing Page Content in the Menu Pages	45
Create an Email Link	46
Stage 3 Naming and Titling Documents	47
Rename Pages for Search Engine Optimization	47
Understanding Web File Naming Conventions	48
Create Document Titles for Individual Pages	48
Improving Search Engine Ranking with Metadata	51
Stage 4 Making Files Public	52
Hide Files from the Web Server	52
Define Remote Connection Info for the Site	54
Upload Files to a Remote Site	56
Export and Remove the Site Definition	58
Project Review	60
Portfolio Builder Project	61

Project 2	DIGITAL BOOK CHAPTER	63
Stage 1	Preparing the Workspace	65
	Define the ATC Site	65
	Create a New HTML Document	66
Stage 2	Working with Semantic Markup	68
	Paste Text Content in Design View	68
	Element Names, Tags, and Attributes	70
	Format Headings in Design View	72
	Formatting Text with the Properties Panel	74
	Format a Block Quote and Citation	74
	Mark up Abbreviations in Code View	77
	Controlling Code Hints	77
	Understanding Code View Formatting	80
	Format with Strong and Em Elements	81
Stage 3	Working with Special Characters	82
	Insert Special Characters	82
	Create a Table of Quote Characters	85
	Working with HTML Tables	87
	Use the Insert Other Character Dialog Box	88
	Insert Special Characters in Code	90
Stage 4	Creating Lists	92
	Create an Ordered List of Web Resources	92
	Create an Unordered List of Navigation Links	94
Stage 5	Attaching an External CSS File	95
	Add div Tags and Element IDs	95
	Attach the CSS File	98
	Identify the List as a Navigation Bar	100
	Project Review	102
	Portfolio Builder Project	103
Project 3	PHOTOGRAPHER'S WEB SITE	105
Stage 1	Working with Static Images	107
	Define the Crowe Photography Site	107
	Insert an Image onto a Page	107
	Understanding Accessibility and Usability	111
	Resize and Resample an Image	112
	Insert an Image from the Files Panel	115
	The Image Properties Panel in Depth	116
	Insert an Image from the Assets Panel	117
	Creating an Image Map	119
Stage 2	Controlling Backgrounds with CSS	120
	Define a Page Background Image	120
	Hexadecimal Color Codes	124
	Define a Background Image for the Outer Div	125
	Define Background Images for Navigation Link States	127
	Creating a Rollover Image	130

Stage 3 Working with Other Image Types	131
Insert a Flash Animation	131
Insert and Configure a Flash Slideshow	134
Insert a Flash Video	137
Add a Page Favicon	139
Project Review	141
Portfolio Builder Project	142

Project 4 YOSEMITE CSS LAYOUT 145

Stage 1 Creating Layouts with Style Sheets	147
Define a Tracing Image	147
Create an External CSS File	151
The CSS Styles Panel in Depth	153
Create ID Selectors	154
The CSS Rule Definition Dialog Box in Depth	159
Create a Layout with Div Elements	161
Understanding the CSS Box Model	163
Use the Float Property to Control Nested Divs	165
Comparing the and <div> Tags	168
Define Properties for the <body> Tag	169
Edit CSS Rules to Adjust the Layout	171
Understanding AP Divs	174
Stage 2 Working with a Template	177
Create a Template	177
The Insert>Template Submenu in Depth	179
Apply the Template to Existing Pages	181
The Modify>Templates Submenu in Depth	182
Creating a New Page from a Template	184
Edit the Design Template	185
Understanding Named Anchors	187
Stage 3 Using CSS to Control Content	188
Define HTML Tag Selectors	188
Create Descendant Selectors	192
Create Pseudo-Class Selectors	196
Project Review	198
Portfolio Builder Project	199

Project 5 CUPCAKE BAKERY CSS SITE 201

Stage 1 Working with Classes	203
Review Existing Site Files	204
Create a Class Selector to Place Background Images	205
Manually Edit CSS Code	208
Make an Editable Attribute in a Template	211
Control Float and Clear Properties	214
CSS Mode of the Properties Panel	216
Search Page Code to Apply Classes	217

	Apply Multiple Classes to Elements	220
	Insert one HTML Page into Another	223
Stage 2	Creating a Spry Menu Bar	225
	Create a Spry Menu Bar	226
	Modify Menu Subitems.	229
	Why Multiple Selectors of the Same Name?	232
	Use the Code Navigator to Review Related Styles	232
	Using Inspect Mode in Live View	236
	Grouping Selectors	237
	Use Code Hints to Write CSS Code	238
	Other Spry Layout Objects	241
Stage 3	Creating Online Forms	242
	Create a Form Element	242
	The Form Properties Panel in Depth	243
	Create Form Text Fields.	244
	Create a Menu Field	247
	Create a Checkbox	250
	Add Submit and Reset Buttons	251
	HTML Form Fields in Depth	252
	Apply CSS to the Form	255
	Project Review	260
	Portfolio Builder Project	261

Project 6 KAYAKING HTML5 SITE 263

Stage 1	Working with HTML5 Tags	265
	Create a New HTML5 Page	265
	Add HTML5 Tags.	268
	Learning about HTML5 Tags	271
	Attach a CSS Style Sheet	273
Stage 2	Working with CSS3 Selectors	275
	Add Rounded Corners to an Element	275
	Define Transparency for a Background Color	277
	Create Multiple Columns of Text	279
	Learning More about CSS3 Properties.	280
Stage 3	Working with Web Fonts	281
	Download a Web Font Package	281
	Apply Web Fonts to Page Elements	283
	Working with External Web Fonts.	286
Stage 4	Adding Video in HTML5	287
	Place a Video in an HTML5 Page	287
	Video Tag Attributes	288
Stage 5	Working with Widgets	291
	Use the Adobe Widget Browser	291
	Add a Widget to an HTML5 Page.	295
	Customize the Widget Content	297
	Project Review	301
	Portfolio Builder Project	302

Project 7	BLVD FLUID GRID SITE	305
Stage 1	Working with Fluid Grids	307
	Create a Fluid Grid Page	307
	Work with Fluid Grid Layout Divs	312
	Adjust Fluid Grid Div Position	317
	Work with Fluid Grid Layout Div Content	321
	Use CSS to Control Fluid Grid Content	326
Stage 2	Creating CSS3 Transitions	331
	Restrict Element Height and Overflow	331
	Use the CSS Transitions Panel	333
	Define Transition Properties for a Selector	336
	Project Review	340
	Portfolio Builder Project	341
Project 8	JUST POSTERS DYNAMIC SITE	343
Stage 1	Preparing to Use PHP and MySQL	345
	Set up a MySQL Database	346
	Prepare the Site Structure	349
Stage 2	Defining a PHP Site Definition	352
	Create the Site Definition	352
	Upload Files to a Remote Site	355
Stage 3	Creating Data-Driven Pages	357
	Create the MySQL Connection	357
	Display Records from the Database	359
	Server Behaviors in Depth	361
	Add Data Placeholders in a PHP Page	362
	Displaying Images from a MySQL Database	364
	Use a Binding to Dynamically Define Alt Text	364
	Repeat a Recordset	366
	Add Recordset Navigation to the Gallery	368
	Create a Dynamic Page Link	369
	Create the Poster Details	371
	Troubleshoot Dynamic Pages for Testing	375
	Add a Search Feature	377
	Show and Hide Regions Based on Recordset Contents	380
	Display Records with Advanced Filter Criteria	383
	Copy and Paste Recordsets	387
	Synchronize the Local and Remote Sites	388
	Project Review	390
	Portfolio Builder Project	391

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., **ATC_RF_DW6-2e.zip** for the files in Project 2, in which a company named ATC has hired you to create an online version of one of its book chapters). 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., **Companions_PB_DW6-2e.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 52.)

SOFTWARE VERSIONS

This book was written and tested using the version of Adobe Dreamweaver CS6 available in January 2014 (v12.2). You can find the version number in the Splash Screen that appears while your application is launching.

Because Adobe has announced periodic, continuous upgrades, some functionality might have changed since publication. Please check the Updates and 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.

Minimum System Requirements for Adobe Dreamweaver CS6:

Windows

- Intel® Pentium® 4 or AMD Athlon® 64 processor
- Microsoft® Windows® XP with Service Pack 3 or Windows 7 with Service Pack 1. Adobe CS6 applications also support Windows 8 and Windows 8.1.
- 512 MB of RAM
- 1 GB available hard-disk space for installation; additional free space required during installation
- 1280 × 800 display with 16-bit graphics adapter
- Java™ Runtime Environment 1.6 (included)
- QuickTime 7.6.6 software for HTML5 media playback

Mac OS

- Multicore Intel processor
- Mac OS X v10.6.8 or v10.7. Adobe CS6 applications support Mac OS X v10.8 and v10.9 when installed on Intel-based systems.
- 512 MB of RAM
- 1.8 GB of available hard-disk space for installation; additional free space required during installation
- 1280 × 800 display with 16-bit graphics adapter
- Java Runtime Environment 1.6
- QuickTime 7.6.6 software for HTML5 media playback

Broadband Internet connection and registration are required for software activation.