HTML II

1I.
Review

1II.
Introduction to CSS

2III.
Obtain Course Files

2IV.
Creating CSS Ready HTML

5V.
Creating a Style Sheet

8VI.
Tables

11VII.
Go Live

11VIII.
Q & A

11IX.
Completed Code

11a.
Completed – sonnets.html

14b.
Completed – complaint.html

16c.
Completed – styles.css

I. Review
a. File Management
b. Editors

c. Creating a Page

d. Adding Elements

e. Posting to the Web

II. Introduction to CSS
a. What is CSS
The Internet, HTML and their accompanying components were originally designed for scientific purposes and the communication of data. They were not created as design elements and were not intended to extend into the vast informational system they have become. As a result, in the days before CSS, designers who wished to add design elements to a Web page had to use basic data components to create design as well as display content. Most Web pages, including many still in use today, contained tables, images and characters used not as data but as formatting elements, added to a page solely for the purpose of making it look ‘good’. While the designers are to be commended on their creativity in using data elements to create some amazing designs the pages often have some real problems in today’s Web economy. Accessibility is a huge issue and many of these pages make little to no sense to someone trying to access them with a screen reader or mobile device. Large sites designed this way are often unwieldy to manage and update.

The solution to these issues was the innovation of CSS. CSS allows the data and design to be completely separate. This separation can improve content accessibility, provide more flexibility and control in the specification of presentation characteristics, and reduce complexity and repetition in the structural content. CSS can also allow the same markup page to be presented in different styles for different rendering methods, such as on-screen, in print, by voice, etc.

CSS can be used to create formatting in two ways, Internal and External. Internal CSS is located in the HTML code of an individual document. It is used solely by the document within which it is located. External CSS involves having a document that contains only CSS Rules. Web pages that need the rules can then be linked to the CSS document. By linking to the CSS document changes or updates to the format can be completed on multiple Web pages by making changes in the single CSS file.

1. Open a Web browser such as Firefox, Safari or Internet Explorer.

2. Go to www.csszengarden.com
3. Look through the various designs all created using CSS but using the same HTML.

III. Obtain Course Files

a. Open a Web browser and navigate to http://www.sfsu.edu/~doit/train.htm
b. Click the link ‘course sample files’.

c. Navigate to the HTML 2 Course Title and click the appropriate link to download the files.

d. Double click the downloaded file to automatically extract the course files to a folder. The folder will be named HTML_II and will contain a second folder called shakespeare.
IV. Creating CSS Ready HTML
a. Review the HTML

1. Using your Web browser, go to: http://userwww.sfsu.edu/~training/shakespeare/sonnets.html.This site consists of two pages that include some of Shakespeare’s work. Browse around and see what is there…

2. From the shakespeare folder you downloaded open the file sonnets.html in your Web browser. Notice how this is a basic page containing all of the elements of the page you were viewing online but none of the formatting. This basic page contains elements discussed in the HTML 1 course: title, image, link, paragraphs and headings.

3. Close your browser and open the sonnets.html file using a text editor (Windows: Notepad, Mac: TextEdit).

b. What is a Div?
A Div tag defines a division or section on a Web page. It can be used to create groups of elements that, once grouped, can be formatted together. The Div tags themselves will not be visible when viewing the page in a browser.

Div tags have two possible formats, ID and class. IDs are used for unique elements on a page while classes are used for non-unique elements.
(Technically, you can name a Div anything you wish as long as there are no spaces, special characters and the name does not start with a number. However, for this course, the other page of this site has already been created and we need to match its Div structure so using the same ID and class names will be important.)

c. Add ID Div Tags
1. Add the ‘container’ Div. This Div will act as a container for all of our other Div tags and allow us to center our content but will not contain any individual data.
i. Add the opening tag <div id="container"> just after the <body> tag.

ii. Place the closing </div> tag just before the closing </body> tag.

2. Create the ‘header’ Div. This will allow us to format all of the elements in our header area separately.
i. Place the opening and closing tags, <div id=”header”> and </div>, as shown below:
<div id="header">

<h1>Shakespeare's Most Popular Sonnets</h1>

<p> Shakespeare's A Lovers Complaint</p>

</div>
3. Create the ‘content’ Div. This Div will hold the main content of the page.
i. Place the opening <div id=”content”> after the closing </div> of the header.
ii. Place the closing </div> tag just before the opening paragraph tag of the footer. See the full, completed text at the end of this document if you are unsure where these should go.

4. Create the ‘footer’ Div. This Div will allow us to format all of the elements in the footer area separately.
i. Add the opening and closing tags around the final paragraph as shown:
<div id="footer">

<p>This website has been developed for the SFSU DoIT training center.
 Please provide credit if you use any element found on this Web page.

</p>
</div>
d. Add Class Div Tags

1. Add two ‘clear’ Divs. A clear Div is used for formatting. Because not all Web browsers display information the same way it can sometimes be challenging to align content correctly. A clear div is used to ‘force’ a browser to display content at a point relative to the Div. A clear div does not generally contain any content.
i. Type the line <div class="clear"> </div> after the opening <div id=”content”> tag.

ii. Type the same <div class="clear"> </div> line before the opening <footer> tag.

2. Add two ‘odd’ Divs. The sonnets.html file contains the text of 5 sonnets which we will be arranging into two columns. In order to align them correctly the paragraphs in the left and right columns will be formatted slightly differently.
i. Place the opening and closing <div class=”odd”> and </div> tags around the first and third (odd numbered) paragraph tags. See the full completed text at the end of this document if you are unsure where these should go.
3. Add two ‘even’ Divs.
i. Place the opening and closing, <div class=”even”> and </div>, around the second and fourth (even numbered) paragraph tags. See the full completed text at the end of this document if you are unsure where these should go.

4. Add a ‘last’ Div.
i. Place the opening and closing Div tags, <div class=”last”> and </div>, around the final sonnet. By using the even/odd/last method we are designing our page so more data could be entered with relative ease in the future.
5. Add a link to the style sheet we will be creating in the next step.

i. Add the line <link href="assets/styles.css" rel="stylesheet" type="text/css" /> just after the closing </title> tag in the document head. This line lets the browser know that there is a style sheet associated with this Web page.

6. Save your work and close the file. If you preview your file in a browser again you should not see any visible changes… yet.
V. Creating a Style Sheet
a. Create styles.css
1. Windows users open a blank Notepad document / Mac users open a blank TextEdit document.

2. Save the file as styles.css in the assets folder inside the shakespeare folder you extracted earlier.
b. CSS Rules

CSS rules are used to set formatting information and, much like HTML tags, must be formatted correctly. The format for a CSS rule is:
Selector Class {

Property: value;

Property: value;

Etc.

}
If you wish to create a single rule for multiple tags or IDs (selectors) you can do so by separating them with commas.

Having a class specified in the rule is optional. Doing so allows for more specific selection of page elements but may not be necessary.

Selectors can have more than one rule applied to them. However if you accidentally set the same rule more than once for a selector whichever one the browser reads last will be the one that gets displayed. (i.e. if you set the background color to blue and then later set it to orange it will appear orange on the Web page.)
c. Add Page Formatting

Page formatting styles will apply to the entire Web page. Once the basic styles are in place we can refine individual areas using the Div and other more specific tags.

1. Set the background color.

i. Add the following code to your styles.css document.

body {

background-color: #6699ff;

}
2. Set the Font
i. Set the font properties for the page by adding the following rule to your style sheet. Be careful about capital letters as you type! For more information on font families take the Dreamweaver course.
body,td,th {

font-family: Verdana, Arial, Helvetica, sans-serif;

font-size: x-small;

font-style: italic;

}
3. Save your style sheet.

4. Open sonnets.html in your browser to see the changes.

5. Minimize the browser. As we continue to add more CSS save the style sheet and refresh your browser periodically to see the changes we are making.
d. Add ID Div Formatting

When adding a CSS rule for a Div tag you will need to add the # sign to the selector.

1. Center your content. The following code sets the width of our container Div to 720 pixels and will set the left and right document margins to ‘auto’ effectively centering the container.
i. Add the following rule:

#container {

width: 720px;

margin-top: 0px;

margin-right: auto;

margin-bottom: 0px;

margin-left: auto;

}
2. Align all of the content in the ‘header’ Div to center.

i. Add the following rule:

#header {

text-align: center;

}
3. Format the ‘footer’ Div.
i. Change the text color and alignment.
#footer {

color: #FFFFFF;

text-align: center;

}
ii. Add the following two lines to the footer rule to ‘force’ the footer to appear below the content Div (rather than to the side if the browser window is wide enough).

clear: left;

width: 720px;
4. Format the ‘content’ Div

i. Set the background color to white by adding the following rule:

#content {

background-color: #FFFFFF;

}
ii. Add a 6 pixel wide, solid, black border to the ‘content’ Div by adding the following to the ‘content’ rule:

border: 6px solid #000000;
iii. Without padding a Web browser places content right up to the edge of a Div. In many instances, this can make things very hard to read. Add padding to the Div by adding the following lines to the ‘content’ rule:
padding-top: 20px;

padding-right: 20px;

padding-bottom: 20px;

padding-left: 40px;
5. Add formatting that will only affect the headers in the content Div.

i. Add the following rule so that only the <h2> tags inside the content Div will change to blue.

#content h2 {

color: #6699ff;

}
6. Save your style sheet and then refresh your browser to see what the changes you’ve made have accomplished.

e. Add Class Div Formatting.
1. Set the ‘clear’ Div so that content will be ‘forced’ around it. By setting this Div to have the same width as the container Div it will effectively create a divider for our content. Using the ‘clear’ attribute is an extra precaution to make sure that this code does what we want in multiple browsers.

i. Add the following rule to your CSS sheet:

#content .clear {

width: 720px;

clear: both;

}
2. Set the ‘odd’ class so that our left column of sonnets is 300 pixels wide and is aligned (floats) to the left side of its containing ‘content’ Div.

i. Add the following rule:

#content .odd {

width: 300px;

float: left;

}

3. Set the ‘even’ class so that it too is 300 pixels wide, will float against whatever is to its left and has some extra padding so that the columns do not appear too close together.

i. Add the following rule:

#content .even {

width: 300px;

float: left;

padding-left: 20px;

}

4. Because the sonnets are of uneven length there is a possibility that the Div surrounding the last sonnet, if we assigned it to the general ‘odd’ class, might try and float against the other odd class members making it appear in the second column. To correct this we will add an extra rule for this Div telling it to clear the previous elements.
i. Add the following rule:

#content .last {

width: 300px;

float: none;

clear: both;

padding-top: 10px;

}

5. Save your style sheet and then refresh your browser to see what the changes you’ve made have accomplished.
VI. Tables
Tables are a significant issue when creating accessible Web pages. In the past, tables were often used for formatting; an accessibility nightmare. You have now seen how to do basic formatting using CSS so you should not need to use a table for formatting but how do you add a table that displays data in a format that is accessible?

a. Using your text editor Open the complaint.html file located in the shaskespeare folder. You can also open it in a Web browser to note that it is very similar to the page you just completed but with the ‘content’ Div having no content.

b. Begin your table by placing the opening and closing, <table> and </table> tags between the two Divs of class ‘clear’.

c. Add table attributes.

i. Set the table width to 90% of the width of the containing object. Add width=”90%” to the opening <table> tag so it reads <table width=”90%”>.

ii. Align the table to the center by adding align=”center”.
iii. In order to be accessibility compliant all tables must have a summary. The summary will not be visible to a general user but will be read allowed to anyone using screen reading software. In some browsers it may also appear as a tool tip. Add a short summary so that the completed opening table tag is similar to:

<table width="90%" align="center" summary="A table organizing Shakespeare’s poem ‘A Lovers Complaint’ by verse.">
d. Add a Table Caption.

A table caption is another accessibility requirement. The caption will appear aligned to the top or side of the table and help provide further information on what is being displayed.

i. Add the following line just after the opening <table> tag.

<caption align="top"> <h2>Shakespeare's A Lovers Complaint by Verse</h2> </caption>

e. Add the Header Row.

i. After the caption add the opening and closing row tags, <tr> and </tr>.

f. Add the Header Cells.

i. Add, between the row tags you just created, the line: <th>Verse Number</th>
ii. Add a second line: <th>Verse</th>
iii. Add a ‘scope’ attribute so that a screen reader will know that these cells are the header for the associated column. In each of the opening <th> tags add scope=”col” so the full tags read <th scope=”col”>.
g. Add a Data Row.

i. After the closing </tr> tag of the previous row add another set of row tags, <tr> and </tr>.
h. Add a Data Cell.

i. Add, between the row tags you just created, the line: <th>1</th>
ii. Add a ‘scope’ attribute so that a screen reader will know that this cell is a header for the associated row. The full tag should read <th scope=”row”>.
iii. Below the header row you just created but still within your row tags add <td/> </td> (NOTE: This cell will contain data only and does not include any header information therefore the <td> rather than <th> tag is used).
iv. Add the text – in the assets folder there is a file called complaint1.txt. This file contains three, pre-formatted paragraphs you can use as your text. Copy and paste the first paragraph between the <td> and </td> tags you just created.

i. Add More Data Cells.

i. Repeat steps (g) and (h) for the remaining two paragraphs changing the paragraph number as appropriate.

ii. EXTRA: In the assets folder there is a file called complaint2.txt this file contains the remainder of the poem with the row and cell tags already in place. Copy and paste it into the correct spot in your document.

j. EXTRA: Format your table using CSS.

i. Add the following code to your styles.css document:

#content td {

border-bottom-width: 1px;

border-bottom-style: solid;

border-bottom-color: #6699ff;

vertical-align: bottom;

}

#content th {

text-align: left;

vertical-align: middle;

}
ii. How did this change your table?

iii. For more information on all of the accessible HTML elements and their attributes you can add to a webpage visit http://www.w3.org/TR/REC-html40/index/elements.html
VII. Go Live

a. FTP Client

Transferring your files from your local computer to the Web requires a FTP (File Transfer Protocol) client. Although there are many clients to choose from, DoIT recommends using FileZilla because the program is secure, available for both Mac and PC and is free. You can download a copy from http://filezilla-project.org/

b. Launch the FileZilla application. The window that opens will display your local files on the left and, once connected, the files on your server to the right.
c. Enter the Host, Username and Password information. (These settings are for SFSU if you are using another host you will need to contact them for connection information.)

1. Host: apollo.sfsu.edu
2. Username: e-mail login (i.e. if your e-mail is janedoe@sfsu.edu your log-in name is janedoe).
3. Password: your email password.

d. Click Quickconnect. The top window pane will display your connection status.

e. Once connected use the center window on the left to navigate to the public_html folder you created on your local computer.

f. Open the public_html folder on the remote/server side.

g. Drag and drop the files index.html, links.html and the images folder from your local computer to the remote/server public_html folder.

h. Open a Web browser and go to http://userwww.sfsu.edu/~acctname (where acctname is your account name).
VIII. Q & A
IX. Completed Code

a. Completed – sonnets.html

<html >

<head>

<title>Shakespeare's Most Popular Sonnets</title>

<link href="assets/styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<div id="container">

<div id="header">

<h1>Shakespeare's Most Popular Sonnets</h1>

 <p> Shakespeare's A Lovers Complaint</p>

</div>

<div id="content">

<div class="clear">

</div>

<div class="odd">

<p>

 <h2>18</h2>

Shall I compare thee to a summer's day?

Thou art more lovely and more temperate:

Rough winds do shake the darling buds of May,

And summer's lease hath all too short a date:

Sometime too hot the eye of heaven shines,

And often is his gold complexion dimm'd;

And every fair from fair sometime declines,

By chance or nature's changing course untrimm'd;

But thy eternal summer shall not fade

Nor lose possession of that fair thou owest;

Nor shall Death brag thou wander'st in his shade,

When in eternal lines to time thou growest:

So long as men can breathe or eyes can see,

So long lives this and this gives life to thee.

</p>

</div>

<div class="even">

<p>

<h2>29</h2>

When, in disgrace with fortune and men's eyes,

I all alone beweep my outcast state

And trouble deaf heaven with my bootless cries

And look upon myself and curse my fate,

Wishing me like to one more rich in hope,

Featured like him, like him with friends possess'd,

Desiring this man's art and that man's scope,

With what I most enjoy contented least;

Yet in these thoughts myself almost despising,

Haply I think on thee, and then my state,

Like to the lark at break of day arising

From sullen earth, sings hymns at heaven's gate;

For thy sweet love remember'd such wealth brings

That then I scorn to change my state with kings.

</p>

</div>

<div class="odd">

<p>

<h2>116</h2>

Let me not to the marriage of true minds

Admit impediments. Love is not love

Which alters when it alteration finds,

Or bends with the remover to remove:

O no! it is an ever-fixed mark

That looks on tempests and is never shaken;

It is the star to every wandering bark,

Whose worth's unknown, although his height be taken.

Love's not Time's fool, though rosy lips and cheeks

Within his bending sickle's compass come:

Love alters not with his brief hours and weeks,

But bears it out even to the edge of doom.

If this be error and upon me proved,

I never writ, nor no man ever loved.

</p>

</div>

<div class="even">

<p>

<h2>126</h2>

O thou, my lovely boy, who in thy power

Dost hold Time's fickle glass, his sickle, hour;

Who hast by waning grown, and therein show'st

Thy lovers withering as thy sweet self grow'st;

If Nature, sovereign mistress over wrack,

As thou goest onwards, still will pluck thee back,

She keeps thee to this purpose, that her skill

May time disgrace and wretched minutes kill.

Yet fear her, O thou minion of her pleasure!

She may detain, but not still keep, her treasure:

Her audit, though delay'd, answer'd must be,

And her quietus is to render thee.

</p>

</div>

<div class="last">

<p>

<h2>130</h2>

My mistress' eyes are nothing like the sun;

Coral is far more red than her lips' red;

If snow be white, why then her breasts are dun;

If hairs be wires, black wires grow on her head.

I have seen roses damask'd, red and white,

But no such roses see I in her cheeks;

And in some perfumes is there more delight

Than in the breath that from my mistress reeks.

I love to hear her speak, yet well I know

That music hath a far more pleasing sound;

I grant I never saw a goddess go;

My mistress, when she walks, treads on the ground:

And yet, by heaven, I think my love as rare

As any she belied with false compare.

</p>

</div>

<div class="clear">

</div>

</div>

<div id="footer">

<p>This website has been developed for the SFSU DoIT training center.

Please provide credit if you use any element found on this Web page.

</p>

</div>

</div>

</body>

</html>
b. Completed – complaint.html

<html>

<head>

<title>Shakespeare's A Lovers Complaint</title>

<link href="assets/styles.css" rel="stylesheet" type="text/css" />

</head>

<body>

<div id="container">

<div id="header">

<h1>Shakespeare's A Lovers Complaint</h1>

 <p> Shakespeare's Most Popular Sonnets</p>

</div>

<div id="content">

<div class="clear">

</div>

<table width="90%" align="center" summary="A table organizing Shakespeares poem A Lovers Complaint by verse.">

 <caption align="top">

 <h2>Shakespeare's A Lovers Complaint by Verse</h2>

 </caption>

 <tr>

 <th scope="col"><div align="left">Verse Number</div></th>

 <th scope="col"><div align="left">Verse</div></th>

 </tr>

 <tr>

 <th scope="row">1</th>

 <td>FROM off a hill whose concave womb re-worded

A plaintful story from a sistering vale,

My spirits to attend this double voice accorded,

And down I laid to list the sad-tun'd tale;

Ere long espied a fickle maid full pale,

Tearing of papers, breaking rings a-twain,

Storming her world with sorrow's wind and rain. </td>

 </tr>

 <tr>

 <th scope="row">2</th>

 <td>
Upon her head a platted hive of straw,

Which fortified her visage from the sun,

Whereon the thought might think sometime it

saw

The carcass of a beauty spent and done:

Time had not scythed all that youth begun,

Nor youth all quit; but, spite of heaven's fell

rage,

Some beauty peep'd through lattice of sear'd age. </td>

 </tr>

 <tr>

 <th scope="row">3</th>

 <td>
Oft did she heave her napkin to her eyne,

Which on it had conceited characters,

Laundering the silken figures in the brine

That season'd woe had pelleted in tears,

And often reading what content it bears;

As often shrieking undistinguish'd woe

In clamours of all size, both high and low.</td>

</table>

<div class="clear">

</div>

</div>

<div id="footer">

<p>This website has been developed for the SFSU DoIT training center.

Please provide credit if you use any element found on this Web page.

</p>

</div>

</div>

</body>

</html>
c. Completed – styles.css
body {

background-color: #6699ff;

}

body,td,th {

font-family: Verdana, Arial, Helvetica, sans-serif;

font-size: x-small;

font-style: italic;

}

#container {

width: 720px;

margin-top: 0px;

margin-right: auto;

margin-bottom: 0px;

margin-left: auto;

}

#header {

text-align: center;

}

#footer {

color: #FFFFFF;

text-align: center;

clear: left;

width: 720px;

}

#content {

background-color: #FFFFFF;

border: 6px solid #000000;

padding-top: 20px;

padding-right: 20px;

padding-bottom: 20px;

padding-left: 40px;

}

#content h2 {

color: #6699ff;

}

#content .clear {

width: 720px;

clear: both;

}

#content .even {

width: 300px;

float: left;

padding-left: 20px;

}

#content .odd {

width: 300px;

float: left;

}

#content .last {

width: 300px;

float: none;

clear: both;

padding-top: 10px;

}

#content td {

border-bottom-width: 1px;

border-bottom-style: solid;

border-bottom-color: #6699ff;

vertical-align: bottom;

}

th {

text-align: left;

vertical-align: middle;

}

2

