

0

FOUNDATIONS OF WEB DESIGN

INTRODUCTION TO HTML & CSS

THOMAS MICHAUD

FOUNDATIONS OF WEB DESIGN: INTRODUCTION TO HTML AND CSS

Thomas Michaud

FOUNDATIONS OF WEB DESIGN: INTRODUCTION TO HTML AND CSS

Thomas Michaud

New Riders

www.newriders.com

To report errors, please send a note to errata@peachpit.com

New Riders is an imprint of Peachpit, a division of Pearson Education.

Project Editor: Michael J. Nolan

Copyright © 2014 by Thomas Michaud

Production Editor: Katerina Malone

Development Editor: Margaret Anderson/Stellarvisions

Technical Editor: Chris Mills

Copyeditor: Jennifer Needham

Proofreader: Patricia Pane

Indexer: Rebecca Plunkett

Cover & Interior Designer: Jonathon Wolfer

ISBN 13: 978-0-321-91893-2

ISBN 10: 0-321-91893-2

987654321

Printed and bound in the United States of America

NOTICE OF RIGHTS

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

NOTICE OF LIABILITY

The information in this book is distributed on an "As Is" basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

TRADEMARKS

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

To my grandmother, Nonnie; you pushed me to never stop learning.

And to my wife, Erica; you always sustain me.

I hear and I forget. I see and I remember. I do and I understand. ~ Confucius

ACKNOWLEDGMENTS

I don't know if I can thank enough people (or thank them enough) for all the support they've provided during the writing of this book. If I leave someone out, just let me know on Twitter @coldcoffee!

First off, I give thanks to my Creator, who has sustained me throughout the writing of this book—all things are truly possible.

Thank you to my amazing, beautiful, and patient wife, Erica, and wonderful kids, Dylan and Natalie, who have been a tremendous support and were extremely accommodating while I worked long hours writing this book. I'm going to be ever so grateful to be a part of the family again. I also give thanks to my mother-in-law, Mary, who helped watch the kids when my wife needed a break—you are truly a gift!

I'd like to thank my team at Peachpit Press: Michael Nolan, who took a chance on an unknown teacher; and Margaret Anderson, an amazing developmental editor, who helped to make my words clearer than I could have done on my own, kept me on task, and rapped my knuckles when necessary. I owe a great debt to Chris Mills, my tech editor, who has always been one of my web heroes, for all his suggestions and corrections. Thank you to Katerina Malone, Jennifer Needham, and Patricia J. Pane, who caught all big, small, and in-between mistakes, and Rebecca Plunkett for indexing the book.

Thanks also to my friends—Marc & Sharon, Kai & Kristi, Rob & Sara, Rudy & Stefanie, Tracy & Lori, Brad & Lori, and many others—who constantly gave me support and encouragement.

Thank you to my students—all of you whom I've taught over the past six years—who were the inspiration behind this book. Special thanks go to Jonathon Wolfer, my longtime student, who designed my book.

To iconmonstr (http://iconmonstr.com/) for many of the icons at the start of each chapter and within Chapter 13.

To the brilliant and funny Dr. Leslie Jensen-Inman, who saw something in me I didn't and recommended me to Michael Nolan: I'm so thankful for our email conversation, which began two years ago, about elevating web design in higher education—and for (most of all) your friendship.

Heartfelt thanks to my mom and dad for all those years of support and love ... I sure wish dad could have lived to see his youngest getting a book published.

CONTENTS

	WELCOME	(I
	Who This Book Is For	χi
	Objectives	χi
	Description	
	Conventions Used	κii
	Code Examples	Κİİ
	Tips & Notesx	iii
	Files	iii
	Requirementsx	iν
	Text Editor	iν
	Image Editorx	iν
	Browser	
	Web Hosting & Domain Registration	
	Book + Website = Enhanced Learning	۲V
	Chapter Downloads	
	Forums and Resources	
	Video Demonstrations	
	Structurex	
	Teachersx	
	Let's Get Started	/ii
PART 01: 1	THE BASICS	1
CHAPTER 01	HTML FOUNDATIONS	3
	Getting Started	4
	Creating an HTML Document	
	Naming Files & Folders	5
	HTML Structure	6
	DOCTYPE	6
	HTML ELEMENT	6
	HEAD ELEMENT	
	BODY ELEMENT	7
	Head Elements	8

	Title Element
	Meta Element
	Language Attribute10
	Body Elements10
	Structuring Content
	Wrapping Things Up
CHAPTER 02	TEXT ELEMENTS15
	Hands On
	Outline
	Text Headers
	Main Topic
	Sub-Topics17
	Cite Attribute
	Creating Lists22
	Description Lists
	Additional Text Elements
	Adding Comments28
	Helpful Hook Element
	Further Exploration29
	Wrapping Things Up
CHAPTER 03	LINKS & OBJECTS
	Links32
	Objects: Images
	Objects: Video
	Wrapping Things Up
CHAPTER 04	TABLES45
	Table Element46
	Table Headings
	Table Rows47
	Table Data Cell

META INFORMATION

	Table Border 48 Table Caption 50 Table Header 50 Table Body 51 Table Footer 51 Spanning Columns 52 Wrapping Things Up 53
CHAPTER 05	CSS: INTRODUCTION
011111111111111111111111111111111111111	The Power of CSS
	Selectors
	Multiple Declarations
	Adding CSS to HTML
	Embedding CSS
	Inline CSS
	Link to an External CSS Document 61
	Challenge: Move CSS out of HTML
	Import a CSS Document
	Selector Types
	Element Selector
	Selector Grouping
	Combinators
	Pseudo-classes
	:link pseudo-class
	:visited pseudo-class
	:hover pseudo-class
	:active pseudo-class
	:focus pseudo-class77
	Wrapping Things Up77

PART 02: \	WORKING TOGETHER 79
CHAPTER 06	HTML ATTRIBUTES 81
	HTML: Class Attribute
	Multiple Values
	CSS: Class Selector
	HTML: ID Attribute86
	CSS: ID Selector
	Specificity Power
	of ID Selectors
	HTML: Role Attribute90
	ARIA Landmarks
	ARIA Landmark: banner91
	ARIA Landmark: navigation
	ARIA Landmark: main
	ARIA Landmark: complementary
	ARIA Landmark: contentinfo
	CSS: Attribute Selectors
	Wrapping Things Up
CHAPTER 07	CSS: STYLING TEXT 97
	Font Properties
	Font Family98
	Font Size
	Font Style
	Font Variant
	Font Weight
	Font Property Shorthand
	Text Properties
	Text Align
	Text Indent

FOUNDATIONS OF WEB DESIGN

	Text Transform
	Spacing Properties110
	line-height110
	Fixed vs. Relative Leading
	Challenge
	Website Resources on Font Styles
	Color
	Color Property
	Name Value Challenge
	Hex Value Challenge
	Wrapping Things Up
CHAPTER 08	THE BOX MODEL117
	Box Dimensions118
	Working with the Box120
	Content
	Border
	Padding
	Margin
	Background Color
	Width, Height, and Overflow128
	Box Sizing
	Box-sizing Box Sizing
	Browser Default Margin & Padding
	Resetting the Default
	Wrapping Things Up135
PART 03: I	LAYOUT & INTERACTIVITY
CHAPTER 09	LAYOUT PROPERTIES
	Box Element Review
	Block Elements
	Inline Elements140
	Float141
	Float: none
	Float: left142

	Float: right
	Clear Floats
	Fixing the Collapse
	Overflow
	Position
	Position: static
	Position: relative151
	Position: absolute152
	Position: fixed
	Z-index154
	Display
	Display: block160
	Display: inline
	Display: inline-block162
	Other Display Values
	Wrapping Things Up163
CHAPTER 10	PAGE LAYOUT 165
	Fixed-Width Layouts
	Why Use a Fixed Design?
	Why Avoid a Fixed Design?
	Breaking Down the Structure
	Coding CSS Fixed Rules
	Challenge
	Fluid Layouts
	Fixed Grid to Fluid Grid
	Responsive Layouts
	Challenge
	Mobile First Would Be Best
	Fixed to Responsive182
	@media182
	Convert Pixels to Ems
	Challenge
	Viewport
	Wrapping Things Up191

META INFORMATION

CHAPTER 11	NAVIGATION 193 The HTML of Navigation 195 Unordered Lists 195 Ordered Lists 196 Description Lists 196 No Lists 197
	Types of Navigation198Vertical Navigation198Horizontal Navigation206
	Additional Navigation Patterns
	Breadcrumbs
	Wrapping Things Up
CHAPTER 12	FORMS 215 How Do Forms Work? 217
	E El .
	Form Elements. 218 The form Element 218 Data Input. 220 Textarea 224 Select Option 225 Labeling Forms. 226 Fieldset. 227
	The form Element 218 Data Input 220 Textarea 224 Select Option 225 Labeling Forms 226

PART 04: I	NEXT STEPS 2	31
CHAPTER 13	WORKFLOW 2	33
	Asking Questions	237
	Content	
	Sitemap	
	Categorize	239
	Textual Content	239
	Visual Language	240
	OS Screenshot2	240
	Sketching	242
	Wireframe2	243
	Coding	244
	Prototypes	244
	Wrapping Things Up	245
CHAPTER 14	LOOKING AHEAD2	47
CHAPTER 14	LOOKING AHEAD	
CHAPTER 14		250
CHAPTER 14	HTML52	2 50 251
CHAPTER 14	HTML52 Resources: Books	2 50 251 251
CHAPTER 14	HTML5	250 251 251 252
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2	250 251 251 252 253
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2	250 251 251 252 253 253
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2 Resources: Online 2	250 251 251 252 253 253 254
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2 Resources: Online 2 JavaScript 2	250 251 251 252 253 253 254 254
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2 Resources: Online 2 JavaScript 2 Tabbed Boxes 2 Lightbox Gallery 2 JavaScript Libraries 2	250 251 251 252 253 254 254 254 255 256
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2 Resources: Online 2 JavaScript 2 Tabbed Boxes 2 Lightbox Gallery 2 JavaScript Libraries 2 Resources: Books 2	250 251 251 252 253 253 254 254 255 256 256
CHAPTER 14	HTML5 2 Resources: Books 2 Resources: Online 2 CSS3 2 Resources: Books 2 Resources: Online 2 JavaScript 2 Tabbed Boxes 2 Lightbox Gallery 2 JavaScript Libraries 2	250 251 251 252 253 253 254 255 256 256 256

I am always doing that which I can not do, in order that I may learn how to do it.

~ Pablo Picasso

WELCOME TO FOUNDATIONS OF WEB DESIGN: HTML & CSS

Since Sir Tim Berners-Lee, a research scientist, proposed and developed an internet-based hypertext system back in 1989, and then, in the early 1990s, developed the first HTML documents, HTML has been the backbone for creating websites. While style sheets have been a part of markup languages since the 1980s, CSS (Cascading Style Sheets), which was created to separate presentation (design) from content (markup documents), was first adopted in the mid-1990s; since then, CSS has become the standard styling language for the Web. Today, HTML and CSS need to be a part of every hobby and professional web designer's toolkit.

WHO THIS BOOK IS FOR

This book is written primarily for two types of readers:

- Absolute beginners at hand-coding HTML and CSS
- Those who have used a drag-and-drop website-builder application, but may have little to no idea what all those letters (p, q, b, etc.), numbers (h1, h2, etc.), and words (strong, span, div, etc.) inside the angled brackets (< >) really are

You may wish to learn HTML and CSS to help build a personal website (professional or for family) or to look to take a step toward working in the field of web design. Either way, I believe you'll find this book, and the accompanying resources, to be helpful in your journey.

OBJECTIVES

The objective of Foundations of Web Design: HTML & CSS is to provide a fundamental knowledge of HTML (Hypertext Markup Language) and CSS (Cascading Style Sheets). Learning is accomplished through hands-on coding demonstrations-in the book and in online video tutorials-and challenges. download Additionally, you can assignments in which you'll be asked to develop a basic website based upon chapter material, a one-page promotional site for a midterm project, and a personal website-professional, family, or client—for your final project.

ONLINE ASSIGNMENT REVIEWS

If you are a self-learner—and not in a classroom directed by an instructor—you will be able to submit your work online for questions and reviews.

DESCRIPTION

The different parts of this book work to build your knowledge and skill in a slightly different manner than other books of this type.

PART 1: BASICS

In Chapters 1-5, you'll learn the basics of creating and coding HTML and CSS documents. While it may seem very elementary, it lays an important foundation for the subsequent chapters.

PART 2: WORKING TOGETHER

In Chapters 6-8, you will start to see how HTML and CSS work together in developing more complex web pages through the use of attributes, selectors, typography, and the all-important box model. This is either where it "clicks" for many students or where they become "lost." Make sure you take your time and work through each demonstration (multiple times, if necessary).

PART 3: LAYOUT AND INTERACTIVITY

Chapters 9-12 will teach you how to create layouts that are responsive for different devices, how to develop navigation elements that help users find information on your website, and how to design and use forms.

PART 4: NEXT STEP

Chapters 13 and 14 talk about the tasks that are involved in developing a website from beginning to end, and about additional skills a web designer needs—giving you a foretaste of what you can do next and pointing toward where you can learn those skills.

CONVENTIONS USED

Code examples, notes, and asides will have different typographical styles from the normal body text.

CODE EXAMPLES

HTML code that is being used as a current example is a bright blue color:

<h1>This is a header</h1>

HTML code that has been previously shown but is part of a new example is shown in a muted blue color:

<h1>This is a header</h1>This is a paragraph

CSS code that is being used as a current example is a bright magenta color:

```
h1 {color: orange;}
```

CSS code that has been previously shown but is part of a new example is shown in a muted magenta color:

```
h1 {
color: orange;
font-size: 2em;
}
```

Sometimes lines of code are intended to be written on a single line, but the book requires a line wrap. An arrow shows where a line break occurs for print formatting purposes only and should be ignored.

```
<blockquote cite="http://alistapart.
com/article/uncle-sam-wants-you-to-
optimize-your-content-for-mobile">
```

TIPS & NOTES

>>> TIP: TIPS & NOTES PROVIDE REMINDERS

ABOUT THE CURRENT TOPIC OR STEP.

SIDEBARS

Sidebars help you learn more about a topic through related information.

FILES

When downloading files, you'll find they are all compressed in the .zip format and will need to be uncompressed (or extracted) prior to use.

>>> NEED HELP EXTRACTING? VIDEO

TUTORIALS ARE AVAILABLE ON THE WEBSITE

IF YOU DO NOT KNOW HOW TO UNCOMPRESS

A ZIP FILE.

When referencing folder and document names for demonstration, the names will be in bold lettering:

foldername

document.html

document.css

If you see a forward slash (/) between two names

fowd_ch02_folder/01-book.html

it's telling you that the document (01-book.html) is located in a specific folder (fowd_ch02_folder).

REQUIREMENTS

In order to work through the assignments and projects in this book, you do not need expensive software or hardware.

TEXT EDITOR

You will need a code text editor—not a text editor that came with your computer—to write HTML and CSS. An excellent, and free, editor I would recommend is Komodo Edit (http://activestate.com/komodo-edit) for Windows, Mac, and Linux. Other free alternatives include Notepad++ for Windows, TextWrangler for Mac, and Bluefish for Linux.

>>> NOTE: THE WEBSITE HAS LINKS AND TUTORIALS TO HELP YOU INSTALL AND SET UP KOMODO EDIT.

IMAGE EDITOR

If you have Photoshop or Photoshop Elements, those are fine but a bit much for what you need at this point. Pixlr (http://pixlr.com/editor/) is a great free application that works directly in your browser. Additional image editors are included on the website.

BROWSER

It would be best to download one or two modern—standards-compliant—browsers such as Chrome, Firefox, or Opera (Figure 1). All of these can be installed on Linux, Mac, and Windows systems. The screenshots you'll see in this book were primarily taken while using Opera on Mac, unless otherwise noted.

FIGURE 1

Chrome, Firefox, and Opera are opensource browsers that keep current with many web standards and are available on multiple operating systems.

>>> NOTE: IT'S BEYOND THE SCOPE OF
THIS BOOK TO HAVE MAC USERS SET UP
A WINDOWS OPERATING SYSTEM TO RUN
INTERNET EXPLORER. WINDOWS USERS ALSO
CANNOT INSTALL THE LATEST VERSION OF
SAFARI. THERE'S MORE ON MULTI-BROWSER
TESTING IN CHAPTER 13 ON THE WEBSITE.

INTERNET EXPLORER

If you're a Windows user, you might be accustomed to using Internet Explorer (referred to throughout this book as IE). It's fine to continue using it, but the examples in this book will primarily work for version 8 (IE8) and above. Microsoft has stopped supporting IE6, and IE7 lags behind web standards common in most browsers. Check your version of IE by selecting About Internet Explorer under the Help tab (Figure 2).

SAFARI

If you're a Mac user, Safari is preinstalled on your computer and has kept up good support of web standards. However, make sure your version of Safari is as up to date as possible. At minimum, you should have Safari 5, but it would be best to have Safari 6. To check your version of Safari, simply select About Safari under the Safari menu (**Figure 3**).

WEB HOSTING & DOMAIN REGISTRATION

In the final set of assignments and projects, you will need to host your website online. Instructions on how to register a domain name, set up a free hosting account, and uploading files are supplied on the corresponding website.

FIGURE 2
How to check your version of IE.

FIGURE 3 How to check your version of Safari.

BOOK + WEBSITE = ENHANCED LEARNING

What's different about this book?

While the book does contain a substantial amount of information and examples by itself, it's not intended to be a bulky, comprehensive resource on its own.

The corresponding website, found at http://foundationsofwebdesign.com, provides a great deal of additional material:

CHAPTER DOWNLOADS

At the beginning of a chapter that has files and documents to download, you'll see the following message:

CHAPTER CODE

THE CODE EXAMPLES FOR THIS CHAPTER CAN BE DOWNLOADED FROM THE WEBSITE (HTTP://FOUNDATIONSOFWEBDESIGN.COM).

FORUMS AND RESOURCES

Additionally, the website has a forum where you can answer questions, submit website assignments for review, download assignments, and find additional resources related to each chapter topic.

VIDEO DEMONSTRATIONS

Video tutorials are provided for each chapter to enhance and reinforce what is taught in the book. Why the combination of print and video? We learn best when we can combine the use of as many senses as possible, and, between the book and videos, I'm hoping (for most of you) to hit at least three (sight, hearing, and touch) of the five senses. The videos also supply a few advantages:

- You see me walk through each step of a demonstration.
- You work right along with the video.
- You can pause and replay if anything doesn't make sense.

STRUCTURE

How should you approach the material?

- 1. Read through the chapter and work through the demonstrations.
- 2. Watch the videos and work through the demonstrations.
- 3. Work on the assignment/projects (PDFs available on the site).

TEACHERS

If you're a teacher and wish to adopt this textbook for your class, I've provided the following materials to download from the website:

- Course syllabus
- Assignments
- · Two projects
- · Rubrics for grading

These documents can be modified to fit vour class needs.

FLIPPED CLASSROOM

My classes use the "flipped classroom" model, which means students read and watch video demonstrations outside of class and work on assignments and projects during the class time. This allows the teacher to work as a guide and revisit concepts students don't understand. There is more information online, and I am happy to talk to you about this model if you're interested in finding out more.

LET'S GET STARTED

With the introduction behind you, it's time to jump in and get going on your first HTML document.

If you hold a cat by the tail you learn things you cannot learn any other way.

~ Mark Twain

TABLES

_

04

>>> CHAPTER CODE

THE CODE EXAMPLES FOR THIS CHAPTER
CAN BE DOWNLOADED FROM THE WEBSITE
(HTTP://FOUNDATIONSOFWEBDESIGN.COM).

What are HTML tables used for? Think of spreadsheets or data you want to organize and present. Maybe you have statistics, a schedule, or a project you need to organize. Let's see how each element is used.

TABLE ELEMENT

The table element allows you to arrange and present data in rows and columns of cells. However, it can't do much without its supporting cast: the tr (table row), td (table data cell), and th (table header) elements. So, let's start out by using these basic elements with some common attributes.

STEP 4.1.1

Open the table.html document in the **fowd_ch04_folder** and enter a table element inside the div element.

```
<div class="container">

 </div> <!-- end .container -->
```

TABLE HEADINGS

The th element holds the heading of each column. Let's say you're developing a reading list of your favorite books and you want columns for the authors, for the book titles, and for indicating if you've read each book.

STEP 4.1.2

Add the three th elements with the column topics within the tags.

```
Author(s)
Sook Title
Read?
```

Save your document and view the result in the browser (**Figure 4.1**).

YEARS PAST

Did you know that web designers used to design layouts using table elements! Well, it's not so crazy considering that tables were one way—before there was adequate CSS support—to make sure your layout looked the same from browser to browser. However, in modern web design, page layout is not the purpose of tables.

FIGURE 4.1 Table headers are bold by default.

TABLE ROWS

The tr element defines the rows of your table. While the three th elements already display as a "row," the tr element gives structure and meaning to a row—and a table can have lots of rows.

```
Author(s)
Book Title
Read?
```

The next row will add data about one of your favorite books. The data for each book will be contained in a row, between a set of

 tr> tags. The first book is John Steinbeck's The Grapes of Wrath, which you will affirm you've read.

FIGURE 4.2 Unstructured table row.

When you view this site, notice that the data is above (not below) each heading and not within the borders of your table (Figure 4.2).

In order to get the data in the correct spot, you need to add another set of tags around each piece of data using the td element.

TABLE DATA CELL

The td element defines the cells of your table and contains your data.

STEP 4.1.3

In the example, the book's name, the author's name, and your "yes" or "no" (whether or not you've read the book) are your data. Each item of data needs to be within a td element.

Now each cell of data is below the header it matches (**Figure 4.3**).

TABLE BORDER

In order to see your table a little more easily, you're going to add a border around it. Although we've not discussed CSS (Cascading Style Sheets), this method is best for displaying borders.

STEP 4.1.4

Add styles, within the <style></style> tags located in the head element, to show the border for the table, th, and td elements within your HTML document (Figure 4.4).

```
<head>
  <meta charset="utf-8">
  <title>Table Demo</title>
  <style>
 table, th, td{
 border: 1px solid #333;
 }
  </style>
</head>
```


FIGURE 4.3 Structured table data.

FIGURE 4.4

Your CSS styles create a border around your table and data cells.

ADDING STYLES

While it's good practice to keep your content (HTML) separate from your design (CSS), the style element allows you to add CSS to your HTML document. It must be contained within the head element.

We'll get more in-depth into CSS in Chapter 5.

BAD HTML

In the past, the border for a table and its data was displayed using the (now) deprecated border attribute.

Deprecated HTML tags and attributes are those that have been (or will soon be) removed from the HTML specification. It is recommended that you not use these HTML tags because they may become obsolete.

For a list of deprecated HTML elements and attributes, view http://webdesign.about.com/od/htmltags/a/bltags_depretag.htm.

ORDER HEADERS AND DATA

Each td has to be ordered according to the th. So your first td element should relate to the first th element, the second td element relates to the second th element, and so on (**Figure 4.5**).

FIGURE 4.5 Illustration of an ordered layout for table headers and table data.

TABLE CAPTION

The caption element gives an overall title to the table. In this case, maybe you'd call it "My Reading List"—it's actually a list of books that I have either read or want to read.

STEP 4.1.5

The caption element for the table comes right after the opening tag. Go ahead and add it to your code.

```
<caption>My Reading List</caption>

Author(s)
+ Compared to the compared to the compared to the compared to the compared to the compared to the compared to the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of the caption of
```

Notice the text for the caption is placed above the table headers, but outside of the border (**Figure 4.6**).

FIGURE 4.6
The caption is added to the top of the table, but not within the border.

TABLE HEADER

The thead element helps to group your table header (th) cells.

STEP 4.1.6

In this table, the header row is where the th elements are: "Book Title," "Author(s)," and "Read?" Simply add the opening <thead> tag before the opening
 tag and add the closing </thead> tag immediately after the closing
 tag for that row.

TABLE BODY

The tbody element groups the body—the set of rows where the content resides—of the table.

STEP 4.1.7

Place the tbody tags around the book list.

```
<caption>My Reading List
Author(s)
  Book Title
  Read?
</thead>
John Steinbeck
  The Grapes of Wrath
  Yes
<!-- additional table rows and data
are stored in the tbody element -->
```

TABLE FOOTER

The tfoot element groups the summary (footer) area of the table. The summary of a table could show the copyright information for the data, give credit to who has created (or edited) the list, provide totals of column values, or indicate when the table was last updated.

STEP 4.1.8

After the closing of the tag, add the <tfoot></tfoot> tags. Within the tfoot element, add a tr element and td element with the data Updated March 5, 2013.

MULTIPLE BODIES

It is possible to have more than one tbody inside a table. This is covered with the rowspan attribute in the bonus material for this chapter you can download on the website. NOTE: THE FOLLOWING EXAMPLE FOR PLACING tfoot APPLY ONLY TO THE MODERN HTML5 DOCUMENT. HOWEVER, THERE ARE STILL MANY HTML4 AND XHTML DOCUMENTS IN USE, SO IF THAT'S YOUR SITUATION, SEE THE ASIDE ON PAGE 52.

```
<caption>My Reading List</caption>
<thead>
 </thead>
 <!-- additional table rows and data are
stored in the tbody element -->
<tfoot>
 Updated March 5, 2013
 </tfoot>
```

Now you'll view your document with the addition of your new elements (Figure 4.7).

FIGURE 4.7

The data in the tfoot now displays at the bottom of the table layout.

FOOTER PLACEMENT FOR HTML4 AND XHTML

If you're going to be developing (or updating) a website that has a DOCTYPE for HTML4 or XHTML Strict (plenty of websites still use them), you'll need to place the tfoot after the thead and before the tbody element.

```
<caption></caption>
<thead></thead>
<tfoot></tfoot>
```


MEANINGFUL MARKUP BUT NO STYLE

While the thead, tbody, and tfoot elements will not change the look of your table, they will add some meaning (semantics) and provide hooks to style your table. Although these elements are not required, I'd recommend their use, as there are additional benefits that go beyond the scope of this book.

SPANNING COLUMNS

The colspan attribute allows you to expand a data cell to span multiple columns in the table. So, in the example, you have the thead that consists of one row with three columns of data (**Figure 4.8**).

And, in the tbody, you currently have one row with three td elements (**Figure 4.9**).

However, the tfoot element has one row (tr element) and only one td element (**Figure 4.10**).

STEP 4.1.9

You can tell that td element to span multiple columns by adding the attribute colspan (short for "column span") and assigning a value (in this case, you want it to expand to three columns wide).


```
Updated March 5, 2013
```

The result gives you a tfoot element that spans all three columns (**Figure 4.11**).

FIGURE 4.8

Your table heading has three columns.

FIGURE 4.9

Your table body has three columns of data.

FIGURE 4.10

Your table footer has only one column of data.

FIGURE 4.11

Your footer now spans all three columns of your table.

WRAPPING THINGS UP

You now have the basic foundation of how to structure your data with the table element and the basic supporting cast. While they're not the easiest elements to mark up, tables can be extremely useful for box scores, budgets, etc. In the next chapter, we'll take a break from HTML markup and I'll introduce you to the design side of the Web with CSS—allowing your right brain to play a little.

DOWNLOAD REMINDER

>>> THERE IS BONUS CONTENT TO
DOWNLOAD FOR ADDITIONAL MARKUP
FOR THE TABLE ELEMENT AND AN
ASSIGNMENT TO TEST YOUR SKILLS!

	action attribute, 218	selecting, 84
Symbols	:active pseudo-class	setting character, 9
+ (adjacent sibling selectors), 68-69	getting user feedback with, 208	specificity of ID selectors for, 89
& (ampersand) character, 9, 11	uses for, 76	src, 37
[] (attribute selectors), 94	using for touch screen devices, 201, 208	width, 39, 40–41
\ (backslash), 106	adjacent sibling (+) selectors, 68-69	audience for websites, 167
. (class selectors), 70–71, 84	aligning text, 106–107	auto margins, 170
: (colon), 72	a:link pseudo-class, 73	auto widths for block-level elements, 187
© (copyright character), 9	allowfullscreen attribute, 41	autoresponse folder, 228, 229
{ } (curly brackets)	alt attribute, 37, 39	
adding fluid rules within, 184	anchor tags. See a tag	
placing selectors in, 57	ARIA landmarks	B
" " (double quotation marks), 99	banner role value, 90, 91	В
> (greater than) character	complementary role value, 92	Back button, 37
indicating child selector with, 68, 69	contentinfo role value, 92, 93	background color
using as special character, 9	main role value, 92	box model, 126–127
# (ID selector), 71, 87, 88, 89	navigation role value, 91, 195	changing for primary and secondary content, 184
about, 88	role attribute for, 90	indicating link selection with, 201
class vs., 89	asymmetrical columns, 171–172	banner role value, 90, 91
power of, 87	@import rule, 64	b tag, 26
< (less than) character, 9	@media rules	Berners-Lee, Sir Tim, 6, 36
; (semicolons), 58	adding media types with, 182–184	block-level elements
' ' (single quotation marks), 99	developing new, 86, 189	adding, 11
~ (tilde), 69	handling max-width with, 185	defined, 140, 159
* (universal selector), 65	@media queries for mobile devices, 189–191	floating, 141
	using, 182	horizontal navigation using, 161
A	attribute selectors, 94	illustrated, 140
a (anchor) tag	attributes	inline-level elements within, 140
linking to sites with href, 32, 33, 43	about HTML, 9, 82	line breaks before and after, 19
turning text into links with, 22	• •	setting auto widths for, 187
,	alt, 37, 39	block value, 160, 161
using pseudo classes with, 72, 73, 74	avoiding cross-attribution, 84	blockquote element, 20–21
wrapping text with, 32–34	case sensitivity of values, 85	body element
a selector, 73, 76	class, 82–84	adding and structuring, 10-12
absolute paths, 34, 35–36	deprecated, 49, 82	adding block-level elements within, 11
absolute positioning, 152–153	frameborder and allowfullscreen, 41	function of, 7
accessibility. See also ARIA landmarks	height, 39	positioning fixed elements to, 153
designing forms for, 226	id, 83, 84, 86–87	bold text
loading images on mobile devices for, 187	multiple values for class , 84	CSS styling for, 105
resizing sites for mobile device, 191	role, 90–93	HTML elements for 26

border-top property, 108	radio, 221, 227	coding phase
borders	submit, 223	about, 235, 236
box model, 118, 119		prototyping and testing in, 244
coding shorthand for, 123, 124, 125		collapsing
color of, 122, 123	C	clearfix method for reversing, 146-148, 174
defined, 121	capitalizing text, 109	clearing overflow, 148-149, 173-174
setting style of, 121-122	caption element, 50	containing element, 145
table, 48-49	captions for tables, 50	color
width of, 123	Cascading Style Sheets. See CSS	border, 122, 123
without values, 124	case sensitivity	changing background, 184
box-sizing property, 132–133	attribute value, 85	designating box background, 126–127
boxes, 118–135. See also containing box; position	CSS properties for upper and lower case, 109-110	hex values for, 113-114
property	lowercase for document and folder names, 5	modifying link, 73–74
about, 118	naming CSS documents, 62	naming CSS, 112
adding content to, 120	recommendations for HTML, 6	RGB, 114–115
adjusting left or right, 142–143	cells	styling with CSS, 111–115
background colors for, 126–127	defining table, 48	transparent, 126
borders for, 118, 119, 121–124	expanding data to multiple, 52-53	color property, 111
child/parent elements in, 119, 120	centering text, 106	colspan attribute, 52–53
collapsing containing block, 145	characters	columns
containing, 142	encoding, 9	converting multiple to single, 188-189
height adjustments for, 128–129, 133	using special, 11	creating three, 174
hiding extra content, 150	charset attribute, setting, 9	floating nested elements in two, 171–172
illustrated, 118, 119	checkboxes	using footers across, 52-53
laying out inline, 162-163	labels for, 227	combinators, 67–70
margins for, 118, 119, 125	using on forms, 222	about, 67
padding property for, 118, 119, 124–125	child (>) selectors, 68, 69	adjacent sibling selectors, 68-69
resetting browser defaults for, 134–135	child element	child selectors, 68, 69
role of display property in, 159–163	adding background color to, 127	descendant selectors, 67-68, 69
sample HTML code for, 120	in box model, 119, 120	general sibling selectors, 69
scroll bar for, 149-150	inheriting float property, 144	parent/child relationships in CSS, 67
sizing, 130–133	setting width of, 128-129	comments, 28
stacked box order, 142	Chrome, 167, 182	complementary role value, 92
tabbed JavaScript, 254	cite tag, 22	conditional loading, 188
width of, 128-129, 132-133	class (.) selectors, 70-71, 84, 89	contact form, 228-229
br element, 29	class attribute, 82-86	contact-process.php document, 228-229
breadcrumbs, 34, 212	id vs., 83, 87	containing box
browsers. See web browsers	selecting, 84	absolute positioning within, 152-153
bulleted lists, 23	styling paragraphs with, 85-86	auto margins in parent, 170-171
buttons	using for styling, 28	balancing overflow layout in, 148-149
Back, 37	clearfix method, 146-148, 174	collapsing, 145

defined, 142	embedding in head, 60	CSS rules. See also @media rules
fixed positioning within, 153-154	exercise in styling links, 75	about, 57
hiding extra content in, 150	folders for, 62	adding to fixed-width website, 170-175
nesting floated elements within parent, 171-172	fonts in, 98–106	browser support of, 134
relative positioning in, 152	hiding content on mobile devices, 187-188	creating RGB, 115
setting stacking order in, 154-158	HTML hooks for, 28-29, 90	developing for fixed layouts, 168
transforming to fluid widths, 176-180	ID selector vs. HTML id attribute, 88	expanded declarations in, 60
uncollapsing, 146-148, 173	importing CSS documents, 64	grouping CSS elements by, 66
using static positioning in, 151, 158	increasing size of fonts with, 59	illustrated, 59, 60
content	inline, 60–61	importing, 64
blockquotes within, 20-21	linking HTML to external CSS document, 60, 61, 63,	media queries as, 189-191
citing source of, 21–22	64	moving to CSS style sheet document, 62, 63
comments within, 28	moving out of HTML, 62, 63	multiple declarations in, 58-59
developing, 238-239	overriding previous display rules, 162	navigation using, 199
emphasizing text in, 27	parent/child relationships in, 67	overriding, 86
hiding, 150, 187–188	pseudo-classes in, 72-77	placing in external documents, 61
inline-level elements in, 19	samples of designs with, 56	using when link clicked, 76
interpreting for visually impaired, 37, 39	selector grouping, 66	writing for hex values, 114
italicizing, 27	selectors in, 57–58, 65	writing to css documents, 84
keeping separate from design, 49	separating HTML from design, 49	CSS Zen Garden, 56-57
line breaks in block-level, 19	spacing text, 110-111	Custom size option (YouTube), 41
lists within, 22–23	styling blocks of text, 106-110	
outlining, 16–19	table borders in, 48-49	D
paragraph elements added to, 19-20	tagging semantic HTML vs., 25	D
scrolling, 149–150	types of display properties in, 159	data input
structuring text in, 10-12	versions of, 69	sending to server, 219
within box model, 118, 119, 120	viewing HTML element as box, 140	structuring for forms, 220–223
contentinfo landmark value, 92, 93	working with box model, 118	using drop-down menus, 225
copyrights	CSS3	dd element, 24
adding in table footer, 51	additional screen properties in, 182	declarations
using special character for, 9	further resources on, 252-253	compact or expanded formats for, 60
CSS (Cascading Style Sheets). See also CSS3; CSS	general sibling selector in, 69	CSS, 57
rules; layout; styling links; and specific CSS	JavaScript with, 256	!doctype html, 6
properties	jobs requiring, 248, 249	multiple, 58–59
adding to HTML, 60-61	CSS documents	semicolons used in, 58
attribute selectors in, 94	adding media queries in, 182-183, 189-191	deprecated HTML, 49, 82
coding shorthand in, 123, 124, 125	creating and naming, 62	descendant selectors, 67, 69
color styling with, 111-115	importing, 64	description lists, 24–25, 196–197
creating CSS documents, 62	linking HTML to external, 60, 61, 63, 64	design. See layout
.css files, 62	moving CSS rules to, 62, 63	designers. See web designers
declarations in 57 58 60	writing CSS rules for 84	designing phase, 235, 236

developers, 249	E	position vs., 151
devices. See mobile devices	element selectors, 66	purpose of, 140, 141
directories, 5	elements. See also specific elements	removing from elements, 142
display property, 159–163	CSS parent/child relationships in, 67	fluid layout, 175–180
about, 159	empty, 37	converting fixed to, 176-180
creating horizontal navigation with, 162	em element, 27, 111	handling gaps with overflow, 186-187
inline value with, 161–162	em value, 104, 188–190	pros and cons of, 175-176
overriding previous rules for, 162	embed tag, 43	:focus pseudo-class, 77
purpose of, 140	embedding	folders
rendering inline elements as block, 160-162	video in websites, 40	autoresponse, 228, 229
div element	working with old embed code, 42-43	CSS, 62
adding, 11–12		naming, 5
defining sample website using, 169		font-family property
displaying dimensions for, 181-182	F	adding generic values for, 100, 101
layout of stacked boxes within, 141, 142	fieldset element, 227	basic rules for, 102
section vs., 12-13	files	designating, 98-102
website structures using, 170	browser support for video, 40	font stack for, 99
dl element, 24	.css, 62	font property, 106
!doctype html declaration, 6	naming, 5	font-size property
documents. See also CSS documents	selecting from forms, 223	changing leading with, 111
adding titles for, 7	size for links, 35	changing px to em value, 104
block-level elements for, 11	Firefox, 167, 182, 185	converting px value to percentage, 103
character attributes for, 9	fixed leading, 111	purpose of, 102
contact-process.php, 228-229	fixed positioning, 153–154	setting pixel size for, 102-103
creating in HTML, 4-7	fixed-width fonts, 100	font style property, 104
defining content language for, 10	fixed-width layout, 166-175	font-variant property, 105
headers for topics in, 17	about, 166	fonts, 98-106. See also specific CSS font properties
index, 5, 32	changing to responsive design, 182–191	bolding, 26, 106
linking to PDF, 34	code for example, 169	combining CSS property values with font, 106
naming, 5	converting to fluid layouts, 176–180	converting px value to percentage, 103
saving, 7	pros and cons of, 167	CSS increasing size of, 59
starting with outline, 16, 17	regions of, 169	decreasing sizes for sub-level headings, 18
sub-topics within, 17–18	setting up CSS rules for, 170–174	fixed- and variable-width, 100
drop-down menus	float property, 141–150	fixed vs. relative leading for, 111
navigating from, 212	adjusting box to left or right, 142–143	generic values for, 100, 101
using in forms, 225	clearing floating elements, 145-146	italicized, 104
dt element, 24	creating horizontal navigation with, 207	modifying properties of, 98
	floating nested elements in block, 145	monospaced, 100-102
	inheritance of, 144–145, 184	sans serif, 98–99
	nesting floated elements within parent container,	serif, 100
	171–172	sizing, 102-104

small caps for, 105	generic values for fonts, 100, 101	HSL Color Picker, 113
styling, 104	get values, 219	html element, 6, 7
using font stack, 99	grid layouts, 168	HTML (Hypertext Markup Language), 4-13. See also
footers. See also tfoot element		attributes; HTML5; inline elements
across spanned columns, 52-53		adding CSS to, 60-61
adding copyrights in table, 51	Н	attribute selectors in, 94
adding to fixed-width layout, 172–173	h1 element, 11, 17, 18	attributes in, 9, 82
clearing floating, 145-146	head element	body elements for, 10-12
placement in HTML4, 52	applying CSS rules to, 58	box model in, 118
foreground color, 111	embedding CSS in, 60	class attributes in, 82-84
formatting hooks for HTML, 28–29	inserting, 7	creating documents in, 4-7
forms, 216-229	inserting title within, 8	deprecated tags and attributes for, 49, 82
automated responses to, 229	using sub-level headings, 18	description lists, 24-25, 196-197
contact, 228-229	headings	elements structuring documents, 6-7
data input for, 220-223	adding headers, 11	file and folder names in, 5
designing text areas of, 224	converting outline topics to, 16–19	head elements for, 8-10
establishing with form, 218	grouping table header cells, 50	hooks for styling in, 28-29
file selection from, 223	main topics as, 17	HTML4 footer placement, 52
grouping sections of long, 227	number of levels of, 18	id attributes in, 83, 84, 86-87
how they work, 217	table, 46–47	keeping content separate from design in, 49
including checkboxes on, 222	using sub-topics as, 17–18	linking to external CSS document, 60, 61
labeling, 226	height	moving CSS rules out of, 62, 63
passwords for, 221	adding video object, 40-41	nav element, 195
radio buttons for, 221	box model, 128–129, 133	ordered lists, 196
redirecting user to "Thank You" page, 228	defining image, 39	preventing CSS from applying to, 182
sending input data to server, 219	determining for box, 131	role attributes with, 90
structuring, 220	hex values, 113–114	section vs. div in, 12-13
submit buttons for, 223	hiding content	structuring documents for, 6-7
text input fields, 220	in containing box, 150	tables in, 46
uploading for testing, 229	on mobile device layout, 187–188	tagging styles vs. semantic, 25
uses for, 216	horizontal navigation, 206–210	unordered lists in, 195
using drop-down menus, 225	converting vertical to, 207	using replaced elements, 140, 141
Foundations of Web Design website, 13, 43, 65, 158	illustrated, 206	versions of, 6
fragment identifiers, 37, 43	resizing responsively, 209-210	HTML4 footer placement, 52
frameborder attribute, 41	when to use, 210	HTML5
Frost, Brad, 181, 191	:hover pseudo-class	attributes for forms in, 228
	removing underlines from navigation menus, 202	main tag in, 92
	styling links with, 72, 74–75	nav element in, 195
G	hovering over hyperlink, 33, 72, 74-75	preparing doctype for, 6
Gardner, Liz, 189	href attribute	resources on, 250–251
general sibling (tilde) selectors, 69, 70	linking anchor tag to sites with, 32, 33, 43	role attribute in, 90
gorioral oldmig (lilde) selectors, co, ro		

linking internal and external documents with, 63

browsers support for, 71

section element in, 12-13	effect of block value on, 160, 161	language preferences, 10
tfoot tags in, 51	hooks for styling in, 28–29	launch phase, 235, 236
using header element in, 71	i, 27	layout, 140-163, 166-191. See also fixed-width layout;
video formats in, 40, 43	illustrated, 140	fluid layout; responsive layout
hyperlinks. See links; styling links	span, 28-29	adjusting position property, 151-154
	strong, 26	controlling box-level properties in, 159-163
•	transforming to inline-block element, 162-163	designing site navigation, 194
	using in text, 19, 25	fixed-width, 166-175
i element, 27	using inline value with display, 161-162	fluid, 175–180
id attributes	Internet Explorer	grids for designing, 168
class vs., 83, 87	image width in IE 7, 179	moving box to left or right, 142-143
ID selector vs., 88	supporting versions of, 167	ordered header and table, 49
using, 84, 86–87	unable to use inherit property in, 144	requiring no instructions, 222
ID (#) selectors	italic fonts, 104	responsive design for, 142, 166
about, 71, 88		separating content from design, 49
class vs., 89		setting stacking order with z-index , 154–158
power of, 87	J	sketching, 166, 174, 175, 242
iframe element, 40	Jaffe, Jeffrey, 6	using float property, 141–150
images	JavaScript	using tables for, 47
defining width and height of, 39	about, 254	web vs. print, 141
designing site's visual language, 240-243	CSS3 and, 256	leading for text, 111
making fluid, 179-180	libraries of, 256	left alignment, 106, 107
preparing in image editors, 38	lightboxes, 255	legend element, 227
resizing, 39	programming skills in, 249	li tag, 22
img element, 37, 142-143	resources, 256–257	lightboxes, 255
@import rule, 64	responsive navigation using, 211	line breaks
importing CSS documents, 64	tabbed content in, 254	before and after block-level elements, 19
indenting text, 109	Jobs, Steve, 206	br tag for, 29
index.html documents, 5, 32	jQuery, 256	line-height property, 106, 110
inheritance	justifying text, 106, 107	line-through value, 107, 108
effect on float property, 144-145, 184	jaconymg ram, roc, ro	:link pseudo-class, 72–73
order of precedence for pseudo-classes, 76		links, 32–37. See also navigation; styling links
removing inherited float values, 142	K	adding clickable space around horizontal navigation.
inline-block element, 162-163, 208	keyboard navigation, 77	208
inline elements	Nojzou u Navigalion, 11	changing text into clickable, 22
about, 19		color of clicked, 34
adding clickable space with, 208	L	connecting to PDF documents, 34
b, 26	labels	creating to 1 bir documents, 54
benefits of CSS, 60-61	radio and checkbox, 227	exercise in styling, 75
contained within block-level elements, 140	using for forms, 226	highlighting current page, 203
defined, 140, 159	lang attribute, 10	
	iding attribute, 10	hovering mouse over, 33, 72, 74–75

illustrated, 33	moving vertical menu to right, 202	breadcrumb, 34, 212
including file size for, 35	removing underlines from, 202	changing for smaller viewports, 204-205
linking HTML to external CSS document, 60, 61, 63,	metadata	deleting gaps at bottom of element, 186
64	adding browsing information in meta tag, 8	designing site, 194
making, 32-37	defining, 7	drop-down menus, 212
removing underlines from, 108, 202	placing in HTML documents, 9	further reading on responsive, 211
resizing navigation, 209–210	method attribute, 219	highlighting current page link, 203
within pages using fragment identifiers, 37, 43	min-width property, 183	horizontal, 161, 162, 206–210
lists	mind mapping, 238	removing underlines from menus, 202
creating, 22-23	mnemonics	responsive, 204–205, 209–210
description, 24–25, 196–197	LoVe HAte, 76, 77	scroll bar in box, 149–150
designing pages without, 197	TRouBLe, 122	search boxes for, 213
ordered, 196	mobile devices	sitemaps, 213
structuring form with, 220	accessibility aids for, 187	types of HTML lists for, 195–197
unordered, 62–63, 195	accessing websites, 166, 167	unordered lists for, 195
LoVe HAte mnemonic, 76, 77	changing navigation for, 204–205	using :focus, 77
lowercase text, 110	coding for touch screens, 201, 208, 210	vertical, 198–205
Towns town, The	creating design for multiple, 180–181	navigation role value, 91
	designing navigation menus for, 211	nested elements
M	fixed designs on, 167	clearing overflow in, 148–149
Mac computers	hiding content on, 187–188	creating fluid layout with, 176, 177–180
best san serif fonts for, 99	including in @media rule, 182–184	floating all in containing block, 145
screenshot software for, 240, 241	removing unnecessary elements for, 187	preventing box collapse of, 146
main role value, 92	resizing sites for, 190–191	two-column effect for, 171–172
Marcotte, Ethan, 166, 180	testing designs for, 181–182	none value for float property, 142
margins	viewport scaling for, 190–192, 204–205	numbered lists, 23
illustrated, 118, 119		Humbered lists, 25
resetting browser defaults for, 134-135	modal dialogues, 255	
setting box, 125	monospaced fonts, 100–102	0
using auto, 170	mood boards, 240–241	object element, 42, 43
max-width property, 183, 185	multiple bodies within tables, 51	objects
@media rules		creating video, 40–43
adding media types with, 182-184	N	•
developing new, 86, 189		using img , src , and alt tags for, 37
handling max-width with, 185	naming	ol tag, 22–23
@media queries for mobile devices, 189–191	CSS color values, 112	online job boards, 246
using, 182	CSS documents, 62	ordered lists, 196
menus	files and folders, 5	organizational resources, 238
designing mobile device navigation, 211	nav element, 91, 195	outlining content
drop-down, 212	navigation, 194–213. See also horizontal navigation;	adding headers for topics, 17
highlighting current page on, 203	scrolling; vertical navigation	converting topics to headings, 16–19
inginighting current page off, 200	ARIA landmarks for, 90-93, 195	starting documents by, 16, 17
		sub-topics, 17-18

overflow	pixels. See px	Q
clearing, 148-149, 173-174	placeholders, 39	quotations
handling fluid layout gaps with, 186-187	planning phase, 235, 236	blockquote element around, 20-21
using overflow property, 129	position property, 151–154	citing sources of, 21-22
overline value, 107, 108	absolute positioning, 152–153	q element for, 20
overriding	applying relative positioning, 151–152	
previous display rules, 162	combining stacking order with, 154-158	_
rules with multiple class values, 86	fixed positioning, 153-154	R
	purpose of, 140, 151	radio buttons
	using static positioning, 151, 158	labels for, 227
n	post values, using in forms, 219	using on forms, 221
P	printing, 141	regions of, 169
p element	projects. See also workflow	relative paths, 35–36
adding to content, 19–20	organizing, 237	relative positioning, 151-152
using, 11, 19	phases of, 235-236	replaced elements, 140, 141
padding	properties. See also specific properties	resizing images, 39
adding box, 124-125	defined, 57	resources
coding shorthand for, 125	omitting values for font, 106	browser testing tools, 244
illustrated, 118, 119	prototyping websites, 244	CSS3, 253
resetting defaults for, 134-135	pseudo-classes, 72–77	HTML5, 250-251
pages. See websites	:active, 76, 201, 208	inspirational websites, 239
paragraphs	a:link, 73	JavaScript, 256-257
about, 19	:focus, 77	organizational, 238
adding, 11, 19-20	:hover, 72, 74–75	responsive layouts, 211
applying sibling selectors to, 68-70	:link, 72–73	Responsive Resources websites, 191
inheriting float property of, 144-145	order of precedence and inheritance in, 76, 77	screenshot tools, 240, 241
param element, 42, 43	uses for, 72	style tile, 241
parent element	:visited, 72, 74	website sketch paper, 242
adding background color to, 126-127	px (pixels)	wireframe applications, 243
edge of in box model, 119, 120	changing to em value, 104, 188–190	workflow, 236
inheriting float property of, 144	converting to percentages, 103, 176	responsive layout, 180-191
setting width of, 128-129	designing fixed layouts in, 167, 168	about responsive design, 142, 166
passwords, 221	designing with different values of, 199	converting fixed to, 182-191
paths	image dimensions in, 39	developing responsive navigation, 204-205, 209-21
absolute, 34, 35–36	recalculating line-height values of, 111	further reading on, 211
relative, 35-36	setting size of, 102–103	illustrated, 190, 191
PDF documents, 34	Setting Size 01, 102-100	RGB color, 114-115
percentages of pixels, 103, 176		right alignment, 106, 107
performance with universal selectors, 65		role attribute, 90–93
phones. See mobile devices		rows of tables, 47, 51
PHP scripts, 217, 218, 228–229		Rubin, Dan, 222

S	sizing	data cells for, 48
Safari, 167	box model, 130–133	defining rows of, 47
Salminen, Viljami, 236	fonts, 102-104	footers for, 51-52
sans serif fonts, 98–99	images, 39	headings for, 46
saving	sketching website ideas, 166, 174, 175, 242	ordered layouts for headers and data, 49
documents, 7	small caps, 105	page layout using, 47
documents before previewing, 33	space-separated values, 122	uses for, 46
screen-reading software, 37, 39	spacing between text lines, 110	using table element, 46
screenshots, 240-241	span element, 28–29	table element, 46
scripts	special characters	tablets. See also mobile devices
about, 7	encoding for, 9	resizing sites for, 190-191
PHP, 217, 218, 228-229	using in text, 11	sketching websites on, 242
scrolling	src attribute, 37	touch screen, 201, 208, 210
adding scroll bar to box, 149-150	stacking order, 154-158	tags. See also a tag
unable to scroll fixed elements, 154	decreasing z-index value for, 158	adding attributes to, 82
search boxes	default, 155, 156	deprecated, 49
examples of, 216	illustrated, 142	role attributes for, 90
navigating with, 213	increasing z-index value for, 157	tbody element
search engines, 213	normal, 155	grouping rows in table body with, 51, 52
section element, 12-13	using z-index for, 154–158	spanning columns with, 52–53
selectors	static positioning, 151, 158	td element, 48, 49
adjacent sibling, 68-69	strong element, 26	testing
attribute, 94	style sheets, 7	mobile device design, 181-182
child, 68, 69	style tiles, 241	prototypes, 244-245
class, 70-71, 89, 94	styling links	text, 16-29, 98-115. See also fonts; lists
combinators, 67-70	exercise in, 75	adding lines to, 107-109
descendant, 67, 69	with hover effect, 72, 74-75	aligning, 106-107
element, 66	links with focus, 72, 77	block quotes within, 20-21
general sibling, 69, 70	unvisited links, 73	bolding with b or strong elements, 26
grouping, 66	visited links, 72, 74	citing source of quoted, 21–22
ID, 71, 87, 88, 89	working with active link, 72, 76	comments within, 28
order of elements within, 88	submit buttons, 223	creating website, 239
placing in curly brackets, 57		CSS property for bolding, 105
pseudo-element, 77		defining values for form entry, 220
types of, 65	_	description lists in, 24-25
universal, 65	Т	designing form input areas, 224
using, 57-58	table of contents, 18	emphasizing, 27
semantic HTML, 25	tables, 46–53	fixed vs. relative leading for, 111
sequential navigation, 196	body or rows within, 51	font properties for, 98–106
serif fonts, 100	borders for, 48–49	hooks for HTML formatting, 28–29
server scripting languages, 218	captions for, 50	indenting, 109
sitemaps, 238		inline elements for, 19, 25

italicizing, 27, 104	U	video objects, 40–43
line spacing for, 110	UI (User Interface) jobs, 249	adding width and height for, 40–41
lists in, 22-25	uncollapsing containing box, 146-148, 173-174	frameborder and allowfullscreen attributes for, 41
outlining content, 16, 17	underline value, 107, 108, 109	video tutorials, 43, 65, 158
small caps for, 105	universal (*) selector, 65	viewports
spacing, 110-111	unordered lists, 62–63, 195	changing navigation layout for smaller, 204–205
styling blocks of, 106–110	upload buttons, 223	scaling for mobile devices, 190–192
tags for inserting, 11	uppercasing text, 109	:visited pseudo-class, styling links with, 72, 74
text properties, 106–110	URL paths, 35	visual impairments. See accessibility
upper and lower case, 109-110	users	visual language of website, 240-243
using special characters in, 11	determining website's, 167	
text-align property, 106–107	getting feedback on clicks of, 208	
text-decoration property, 107	redirecting to "Thank You" page, 228	W
text editors, 4–7	sending email to, 229	W3C (World Wide Web Consortium), 6
text-indent property, 109	UX (User Experience) jobs, 249	WAI-ARIA (Web Accessibility Initiative - Accessible Rich
text-transform property, 109		Internet Applications), 90
tfoot element		Walton, Trent, 234, 236
adding footers with, 51–52	V	web browsers. See also fonts
including with spanned columns with, 52-53	values	adding metadata for, 8
"Thank You" page, 228	avoiding cross-attribution of, 84	appearance of title in, 9
thead element, 50, 52-53	class attributes with multiple, 84	caching pages in history, 73
th element	creating borders without, 124	clearfix method for older, 148
grouping with thead, 50	CSS, 57	considering support for, 167
ordering td elements, 49	generic font, 100, 101	default line-height setting for, 110
uses for, 46	hex, 113–114	defining paths to websites for, 35-36
titles	multiple class attribute, 84	fluid layouts in, 175–176
adding for tables, 50	omitting font property, 106	Internet Explorer support, 144, 167, 179
appearing on browser bar, 9	overriding rules with multiple class, 86	opening linked documents in, 33-34
inserting, 8	space-separated, 122	position and z-index default values for, 155
using title attribute, 39	versions	preventing CSS styles from applying to HTML, 182
tools	CSS, 69, 252–253	pros and cons of fixed designs for, 167
browser testing, 244	HTML, 6	rendering description lists, 25
Firefox Responsive Design view, 185	Internet Explorer, 144, 167, 179	resetting default margins and padding for, 134-135
screenshot software, 240, 241	vertical navigation, 198–205	Responsive Design view tools in Firefox, 185
Web Developer Toolbar, 181-182	converting to horizontal, 207	returning to original website, 37
touch screens, 201, 208, 210	highlighting current page on menu, 203	setting default px size, 102–103
transparent color value, 126	illustrated, 198	support for general sibling selector, 71
TRouBLe mnemonic, 122	moving menu to right, 202	testing tools for, 244
tr element, 47	responsive, 204–205	upload buttons for, 223
type. See fonts	when to use, 210	video support in, 40, 43
	,	viewing box dimensions in, 181

web designers	width
developers vs., 249	assigning font, 100
finding jobs for, 248	border, 123
online job boards for, 238	box model, 128-129, 132-133
requirements for, 248–249	defining image, 39
UX and UI, 249	designing fluid rules for, 183-184
workflow for, 168	increasing box's, 172
Web Developer Toolbar, 181-182	width attribute, 39, 40-41
websites. See also layout; navigation; web browsers	Windows computers
accompanying book, 13	best san serif fonts for, 99
adding CSS rules to fixed-width, 170-175	screenshot software for, 240, 241
audience for, 167	wireframe mockups, 243
Back button for, 37	workflow, 234-245
categorizing your, 239	categorizing your website, 239
code for fixed layout, 169	coding phase, 235, 236, 244
creating text for, 239	creating website text, 239
defining content language for, 10	designing phase, 235, 236
designing navigation for, 194	developing content, 238-239
devices accessing, 166, 167	launch phase, 235, 236
highlighting current page link, 203	linear vs. overlapping project phases, 235-236
interpreting content for visually impaired, 37, 39	organizing visual language, 240-243
limited layout properties for, 141	planning phase, 235, 236
locating index documents on, 5, 32	questions organizing, 237
organizing visual language, 240-243	responsive, 236
prototyping, 244	sketching ideas, 242
redirecting user to "Thank You" page, 228	testing apps, 181-182, 244-245
responsive design for, 142	web designer's, 168
Responsive Resources, 191	World Wide Web Consortium (W3C), 6
search boxes on, 216	
sending email from, 229	
setting paths to, 35-36	V
sitemaps for, 238	X
sketching ideas of, 166, 174, 175, 242	XHTML4, 52
storing pages in browser cache, 73	
structuring with div element, 170	V
tutorials on book's, 43, 65, 158	Υ
validating code for, 93	YouTube, 40–43
video objects for, 40–43	
when to link CSS documents to, 61	7
wireframes of, 243	Z
	z-index property, 154–158