

Responsive website

Responsive layouts enable programmers to create and publish the same content on any digital platform. This is achieved through a clever use of HTML and CSS. In this project, you will use HTML, CSS, and JavaScript, as well as JQuery and Bootstrap, to create a responsive website.

How it works


The focus of this project is to build a responsive website using JQuery and Bootstrap (see pp.284–285). Each element of the website will be programmed using HTML, CSS, and JavaScript at the same time to see how they work together to achieve a visual effect. You will use JQuery in the custom scripts to target HTML elements, then use Bootstrap to add responsiveness to the website.


The elements adjust their size and align vertically when the screen size is reduced

Final website

The website created in this project will be divided into several sections, many of which will contain hyperlinks to other pages of the website. All of the elements will be programmed to make them fit any size of screen.


NARROW SCREEN


WIDE SCREEN


YOU WILL LEARN

- How to use Bootstrap grid layout
- How to use Bootstrap controls on your website
- How to use JQuery to target HTML elements


TIME:
3-4 hours

Lines of code: 659

Difficulty level


WHERE THIS IS USED

Responsive layouts allow the website to be programmed once and to render correctly on a variety of devices, such as desktops, tablets, and smartphones. This compatibility with varying screen sizes means that this technology is often used by sites to reach a wider audience.

Project requirements

This project will require several programming elements to build the website.


Text files

You will need HTML, CSS, and JavaScript files to build this website. You can either use a simple text editor to create them or a dedicated IDE like the one used in this project.


Development environment

The IDE (see pp.208–209) "Microsoft Visual Studio Community 2019" is used in this project. It supports a large variety of programming languages and paradigms.


Browser

The Google Chrome browser is used to run the code in this project. Its "Developer Tools" can be used to better understand what you see in the browser. However, you can use any browser you are comfortable with.


Images

Get a copy of the images folder for this project from www.dk.com/coding-course. These images will be used to build the website. You can also use your own images if you like.

1

Getting started

To create this project, you first need to install Visual Studio (see p.217). You can then add all of the essential folders and files that are required to create the home page of the website.


Home page design

The elements of a home page can be understood as a series of horizontal layers that sit one above the other. This home page will have seven layers. Some of its common elements will be repeated on every page of the website.

GETTING STARTED

1.1 CREATE THE FOLDERS

The first step is to create a website folder on your computer to contain all of the files for this website. Name the folder "Travel-now". Next, open a new project in Visual Studio and create a solution file called "Travel-now.sln" and save it in the website folder. Follow the steps from Build a web page (see pp.218–219) to do this. Paste the previously downloaded images folder inside the website folder. The path to the website folder on your computer should be as shown below.

Users/[user account name]/Travel-now

MAC

C:/Travel-now

WINDOWS

1.2 ADD AN INDEX FILE

Follow the instructions given in Build a web page (see p.219) to create an "index.html" file. Add this file to the website folder. Visual Studio will create the file with the minimum code required for a valid HTML page (see p.220). If you are using another development environment, you may need to type the code into the new index file.


INDEX.HTML


CSS

1.3 ADD A STYLE SHEET

Now add a "styles" folder for the website (see p.243). Next, add a new CSS file called "global.css" inside the styles folder. The styles defined in this file will apply to all of the pages of the website. In Windows, right-click on the styles folder and select Add. Choose Add a new item and select Style Sheet. On a

Mac, right-click on the styles folder and select Add, then choose New File. Go to Web and select Empty CSS File and save it. Now add the color and font references for the website at the top of the CSS file. You can refer to these later when you need them.

Comments contained
within these marks are
ignored by the browser

Font used
for headings
and logos

font-family: "Merriweather", serif;

font-family: "Open Sans", sans-serif;

font-family: "Merienda One", cursive;

Text color : #000;

Dark blue : #345995;

Light blue : #4392F1;

Red : #D7263D;

Yellow : #EAC435;

Mauve : #BC8796;

Silver : #COCOCO;

Light gray : #D3D3D3;

Font used for normal
paragraph text

Font used in the
"quote" section

Hex codes for the
colors used on
the website

*/


1.4 ADD STYLES TO THE BODY

Add the style definitions for the <body> elements below the comment section. This will set the values for the margin and padding (see p.245), font, font color, and background color. As these styles are applied to the <body> elements, they will be used for all of the text elements in the document. You can override the default font styles for the headings, buttons, and hyperlinks later.

Sets the font and color definitions

```
body {
 margin: 0; Instructs the browser to make
 padding: 0; the <body> element fit the entire
 width and height of the screen
 font-family: "Open Sans", sans-serif;
 font-size: 15px;
 color: #000;
 background-color: white;
}
```

1.5 ADD SPACERS

Next, add style definitions for the vertical spacers that will be used throughout the website. These will create standardized white spaces between the various sections of the page.


Compound style signature with classes "spacer" and "v80"

```
.spacer.v80 {
 height: 80px;
}

.spacer.v60 {
 height: 60px;
}

.spacer.v40 {
 height: 40px;
}

.spacer.v20 {
 height: 20px;
}
```

This spacer can only be applied to an element that has both "spacer" and "v20" in its "class" attribute value

1.6 STYLE THE HEADERS

The next element to be styled are the headers. Define the font styles for the "h1", "h2", and "h3" headers that will be used throughout the website. All of the headers will have the same font but a different font-size definition. Add this code just after the spacers added in the previous step.


CSS

Font used by all of the headers

```
h1, h2, h3 {
 font-family: "Merriweather", serif;
}

h1 { This property defines the preferred font
 to use and a second font type in case the
 preferred font is not available
 font-size: 60px; Only "h1" headers
 will have the font
 size 60px
}

h2 { font-size: 30px; Only "h2" headers
 will have the font
 size 30px
}

h3 { font-size: 20px; Only "h3" headers
 will have the font
 size 20px
}
```

Only "h3" headers will have the font size 20px

GETTING STARTED

1.7

STYLE THE CORNERS

Many elements of the website will require rounded corners. Reuse the “roundedCorners” class so this visual characteristic can be shared by the elements. If only one number is stated in the border-radius definition, then all four corners will exhibit that property. Add this code to “global.css” just after the code from the previous step.

Only the top and bottom corners are rounded

```
.roundCorners {  
 border-radius: 15px; ----- This definition applies to all of the four corners  
}  
  
.roundCorners.top {  
 border-radius: 15px 15px 0 0; ----- These refer to the four corners—topLeft, topRight, bottomRight, and bottomLeft  
}  
  
.roundCorners.bottom {  
 border-radius: 0 0 15px 15px;  
}
```


These refer to the four corners—topLeft, topRight, bottomRight, and bottomLeft

1.8

ADD A SCRIPTS FILE

Now add a new folder called “scripts” to the website folder. This will hold all of the JavaScript files for the project. In the Solution Explorer window, right-click on the project name “Travel-now” to create the folder. Next, create a new JavaScript file called “app.js” and add it to the scripts folder. Follow the instructions given in Animating a web page (see p.291) to create this file.

This file will contain an “app” class function that will be instantiated to hold all the global scope variables


APP.JS


SCRIPTS


TRAVEL-NOW


JS

Name of the website

1.9

MAKE A FUNCTION

Add this code inside the “app.js” file. This will declare a variable called “app” that is a self-executing function. Add a property called “websiteName” and a method called “getWebsiteName” inside it as an example of how to add functionality to the app class.

```
var app = (function () {  
 /* Properties */  
 var websiteName = "TRAVEL-NOW"; ----- Name of the website  
 /* Methods */  
 return {  
 getWebsiteName: function () {  
 return websiteName;  
 }  
 }  
})();
```

Round brackets around the function instruct the JavaScript Engine to run that function immediately


2 Creating the navigation bar

The first element to be created is the navigation bar on the home page. This bar will appear on all of the pages of the website. In this section, you will program the navigation bar and then add some hyperlinks to it that will connect to all of the other pages of the website.

2.1 ADD THE TITLE AND FAVICON

Go to the "index.html" file. Inside the <head> tag, add a <meta> tag with the "viewport" definition as shown. This allows the HTML document to adjust its content to fit the screen. Without the viewport meta

definition, a browser with a narrow screen will zoom out to try and show the whole page on the screen. Next, add a <title> tag and then the favicon (see p.221) definition.


```
<head>
  <meta charset="utf-8" />
  <meta name="viewport" content="width=device-width,
 initial-scale=1, shrink-to-fit=no">
  <title>TRAVEL-NOW</title>
  <link rel="icon" type="image/png" href="images/favicon.png">
</head>
```

This attribute points to the "favicon.png" file in the images folder

Instructs the browser to display the HTML document at the correct resolution

This text will appear as the tab title in the browser

2.2 ADD THE MODULES

Now add references to the JQuery and Bootstrap JavaScript files in the HTML file. Inside the <head> tag, add the <script> tags and <link> tags just below the <link> tag to the favicon. The "src" attributes in the <script> tags point to the online location of the modules from where they can be retrieved.

This <script> tag for Bootstrap contains an "integrity" attribute that ensures the downloaded file has not been manipulated


```
<link rel="icon" type="image/png" href="images/favicon.png">
<script src="https://code.jquery.com/jquery-3.3.1.min.js">
</script>
<script src="https://stackpath.bootstrapcdn.com/bootstrap/
  4.2.1/js/bootstrap.min.js" integrity="sha384-B0UglyR+jN6CkvvICOB2joaf5I4l3gm9GU6Hc1og6Ls7i6U/mkkaduKaBhlAXv9k" cross
  origin="anonymous"></script>
```

Reference to the JQuery file

CREATING THE NAVIGATION BAR

```
<script src="scripts/app.js"></script>
<link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/4.2.1/css/bootstrap.min.css" integrity="sha384-GJzZqFGwb1QTTN6wy59ffF1BuGJpLSa9DkKMp0DgiMDm4iYMj70gZWKbI706tWS" crossorigin="anonymous">
<link href="https://fonts.googleapis.com/css?family=Merienda+One|Merrriweather|Open+Sans" rel="stylesheet">
<link href="styles/global.css" rel="stylesheet" />
```

The "src" attribute in this tag points to the "scripts/app.js" file

Link to the Bootstrap CSS file


Imports the fonts used in the website

Link to the custom CSS file—global.css

The custom CSS file is added at the end, as it must overwrite the default Bootstrap CSS definitions

ORDER OF TAGS

The order in which you declare the JavaScript files is important. This is because JavaScript functions must be loaded into the JavaScript Engine before they can be called. For example, JQuery must be loaded before Bootstrap because Bootstrap uses JQuery to execute its functions. This is also true for your custom JavaScript files. They must be added to the HTML after the JQuery and Bootstrap files in order to call their functions.


2.3

ADD A BOOTSTRAP NAVIGATION BAR

Next, inside the <body> tag, add a <nav> tag to contain all of the Bootstrap navigation bar elements. If the screen is wide enough, it will display the Top Menu list horizontally along the top of the page. If the screen is narrow, then the Top Menu will be replaced by a "hamburger menu" button—a button resembling a hamburger, used to toggle a menu or navigation bar. When this button is clicked, the Top Menu will display a vertical list.

Tells the navbar when to collapse to a hamburger menu button

```
<body>
  <nav class="navbar navbar-expand-md navbar-dark fixed-top bg-mauve">
 </nav>
</body>
```

Fixes the navbar position at the top

Sets the background color to mauve


2.4

ADD A BOOTSTRAP CONTAINER

The navbar must run across the full width of the screen, but the Top Menu logo and hyperlinks must only occupy the center of the page where all of the page contents will go. Add a `<div>` with class = "container" inside

the `<nav>` tag. This Bootstrap class defines the margins on the left and right of the element. Next, inside the "container" div, add an `<a>` tag to display the company logo. When clicked, this will hyperlink to the home page.


```
<nav class="navbar navbar-expand-md navbar-dark fixed-top"
 bg-mauve">
 <div class="container">
 <a class="navbar-brand logo" href="index.html">TRAVEL-NOW</a>
 </div>
</nav>
```

This Bootstrap CSS class specifies that the element must appear inline with some padding and margins

Contains all of the HTML elements that need to appear centered on the page

`TRAVEL-NOW`

This custom CSS class defines the font to be used for the logo

2.5

DEFINE THE HAMBURGER BUTTON

Inside the "container" div, below the "navbar-brand" `` closing tag, add the "navbar-toggler" `<button>` tag. This element will perform the "hamburger menu" button functionality. When clicked, the button displays the Top Menu as a vertical drop-down list.

This attribute manages the state of the drop-down menu


```
<a class="navbar-brand logo" href="index.html">TRAVEL-NOW</a>
<button class="navbar-toggler" type="button" data-toggle="button"
 data-collapse="collapse" data-target="#navbarCollapse" aria-controls="navbarCollapse"
 aria-expanded="false" aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
</button>
</div>
```

This class contains display properties, such as margin and padding

`<button class="navbar-toggler" type="button" data-toggle="button"`

`data-collapse="collapse" data-target="#navbarCollapse" aria-controls="navbarCollapse"`

`aria-expanded="false" aria-label="Toggle navigation">`

The "aria" classes are used by assistive technologies, such as screen readers for the blind, to make sense of the complex HTML

CREATING THE NAVIGATION BAR

2.6 ADD HYPERLINKS TO THE NAVBAR

Next, add the "navbarCollapse" div, which will contain an unordered list of the actual hyperlinks that will appear in the Top Menu of the website: Home, Deals, and Contact Us. Place it inside

the "container" div, just below the closing tag for the "navbar-toggler" </button>. Add a spacer div after the </nav> closing tag.


```
</button>

<div class="collapse navbar-collapse" id="navbarCollapse">
 <ul id="topMenu" class="navbar-nav mr-auto">
 <li class="nav-item active">
 <a class="nav-link" href="index.html">
 Home <span class="sr-only">(current)</span></a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="deals.html">
 Deals</a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="contact.html">
 Contact Us</a>
 </li>
 </ul>
</div>
</div>
</nav>
<div class="spacer v80"></div>
```

Indicates whether the navbar is in the "collapse" or "full-screen" state

Contains style definitions for the unordered list

Contains style definitions for the list items that will appear as a horizontal or vertical list, depending on the width of the screen

Anchor tags hyperlink to other pages on the website

Each <a> tag is a member of the "nav-link" class, which specifies mouse-off and hover style definitions for the navbar hyperlinks

Closing tag for the "navbarCollapse" div

Closing tag for the "container" div

Adds a vertical height of 80px between the navbar and the next element


2.7 SPECIFY THE BACKGROUND COLOR

Now go to the "global.css" style sheet to set the background color of the navigation bar. Add this code immediately after the lines added in step 1.7 to set the style definition for this bar.

```
.bg-mauve {
 background-color: #BC8796;
}
```


2.8 **STYLE THE LOGO**

The next step is to style the logo that appears in the Top Menu. Add the "logo" class to specify the font to use for the company logo. Next, add style definitions for the logo that appears in the navbar. The navbar logo is a hyperlink, so you will need to define both its normal and hover states. If you are unsure what CSS style definitions are acting on an element, use the Developer Tools (see p.281) in Chrome to view the styles.

Hover state of
the hyperlink

```
.logo {  
 font-family: "Merriweather", serif;  
 font-weight: bold;  
}  
  
.navbar-brand.logo {  
 color: white; — Normal state of  
 the hyperlink  
}  
  
.navbar-brand.logo:hover {  
 color: white; — This will ensure the logo  
 remains white when the  
 mouse hovers over it  
}
```


The default font
for the logo

**2.9** **RUN THE PROGRAM**

Now test the code to see if the navigation bar renders correctly. In the Solution Explorer window, right-click on "index.html" and open the file in the browser of your choice. You can also open the browser and type the website's URL into the address bar. In Windows, the URL will be "file:///C:/Travel-now/index.html". On a Mac, the URL will be "file:///Users/[user account name]/Travel-now/index.html".


WIDE SCREEN


NARROW SCREEN

3 **Adding a feature image**

The next element of the home page that needs to be managed is the feature image. Each page on the website will have a "feature image" banner that will cover the entire width of the page and contains the page title.

3.1 **CENTER THE CONTENTS**

Go to "index.html", and after the "spacer v80" </div> closing tag, add a "container" div so that all of the contents appear centered on the page regardless of the width of the screen.


```
<div class="spacer v80"></div>  
<div class="container">  
</div>
```

ADDING A FEATURE IMAGE

3.2 ADD THE FEATURE IMAGE BANNER

Now, inside the "container" div, add the feature image for the home page and an "h1" header with the title of the page. You can even use a different image on each page

of the website if you like. The "homeIndex" and "featureImage" classes are used to specify the background image for the home page.


```
<div class="container">
 <div class="featureImage roundCorners homeIndex">
 <div class="text">
 <h1> TRAVEL - NOW </h1>
 </div>
 </div>
```

The "featureImage" div will appear on every page

The "homeIndex" class specifies the background image to be used for the home page

Text that appears in front of the image

Closing tag for the "featureImage" div

Closing tag for the "text" div


3.3 CENTER THE IMAGE

Open the "global.css" file and add some styles to specify the position of the feature image on a page. These styles allow the browser to automatically fit the image to any size of screen. Add this code to the end of the CSS file.


```
.featureImage {
 width: 100%; Specifies the width and height of an image
 position: relative;
 height: 400px;
 background-size: cover;
 background-position:
 center; } Specifies the actual image file that will be displayed on the page
.featureImage.homeIndex {
 background-image: url(..../images/
 feature.jpg); }
```

3.4 STYLE THE IMAGE TEXT

Now add some code to style the text that will appear in front of the image. The "text" div defines a space in the middle of the "featureImage" div, which will contain the heading.


CSS

```
.featureImage .text {
 margin: 0; Specifies the
 color: black; text color
 position: absolute;
 top: 50%; }
 left: 50%; Positions the text to
 width: 80%; start in the middle
 color: #000; of the page
 text-align: center;
 -webkit-transform: translate
 (-50%, -50%); }
 transform: translate
 (-50%, -50%); } Repositions the text so that it
 fits in the middle of the page
```

**3.5****ADD RESPONSIVENESS**

The name of the website needs to be displayed at different font sizes, depending on the width of the screen. Use the "@media screen" instructions to tell the browser which definitions to apply according to the size of the screen.

```
@media screen and (max-width: 400px) {
 .featureImage .text h1 {
 font-size: 22px; _____ Size of the "h1" header at
 the minimum screen width
 }
}

@media screen and (min-width: 401px) and (max-width: 767px) {
 .featureImage .text h1 {
 font-size: 32px; _____ Size of the "h1" header when
 the screen width is changing
 }
}

@media screen and (min-width: 768px) {
 .featureImage .text h1 {
 font-size: 80px; _____ Size of the "h1" header at
 the maximum screen width
 }
}
```


SAVE

3.6**RUN THE PROGRAM**

Save all the files and refresh the web page in the browser to see what the website looks like at this point. The feature image and its text should resize according to the width of the screen.


WIDE SCREEN


NARROW SCREEN

ADDING A MESSAGE

4 Adding a message

The next step is to manage the “primary message” section of the website. This message is a paragraph of text that will display the main intention of the page in a prominent font.

4.1 ADD THE MESSAGE TEXT

Open “index.html”. Within the “container” <div>, add another <div> tag with class=“primaryMessage”. Place this new <div> immediately after the closing tag for the

“featureImage” </div>. This will contain the paragraph of text you want to display on the website.


HTML

```
</div> ----- Closing tag for the  
"featureImage" div  
  
<div class="primaryMessage">  
  
<p> ----- The paragraph tag  
  
We all dream of a great vacation.  
  
<br />  
  
Contact us to make your dream come true!  
  
</p>  
  
</div> ----- Closing tag for the  
"primaryMessage" div
```

Contents of
the primary
message


SAVE

4.2 STYLE THE MESSAGE

Now go to the “global.css” file and add some style definitions to the message. These styles will apply to both wide and narrow screens.


CSS

```
font-size: 80px;  
  
}  
  
}  
  
.primaryMessage {  
  
color: #000; "auto" sets the  
margin: 0 auto; horizontal margins  
at equal widths  
  
text-align: center;  
  
padding: 60px 0;  
  
max-width: 80%;  
  
}
```

The width of the “primaryMessage” cannot be more than 80% of the parent “container” div

4.3 ADD RESPONSIVENESS

The message will be displayed with different font sizes, depending on the width of the screen. Add this code below the “.primaryMessage” style definition.


CSS


```
@media screen and (max-width:  
575px) {  
  
.primaryMessage {  
  
font-size: 18px;  
  
}  
Sets the size of the font  
when the screen width  
is less than 576px wide  
  
}  
  
@media screen and (min-width:  
576px) {  
  
.primaryMessage {  
  
font-size: 23px;  
  
}  
Sets the size of the font  
when the screen width  
is more than 575px wide  
}
```


4.4


VIEW THE MESSAGE

Save all of the files and then refresh the web page in the browser to see if the message is rendered correctly. The primary message will be displayed immediately after the feature image, and its text will resize according to the width of the screen.


WIDE SCREEN

Displays the message with the larger font size


NARROW SCREEN

The font size changes according to the width of the screen

5

Adding a quote

The next element to be added is a quote section. You will structure the section using HTML and then add style definitions in CSS to specify the basic layout properties and colors. Finally, using JavaScript, you will make this section cycle through the quotes, making them appear one at a time.

5.1

ADD A SCRIPT TAG

In the <head> section of the "index.html" file, add a <script> tag to link a custom JavaScript file to the HTML file. Add this code below the closing </script> tag for "app.js". This instructs the browser to include the "home.js" file when the page is loading. The new custom file will be created later using JavaScript.


HTML

```
<script src="scripts/app.js"></script>
<script src="scripts/home.js"></script>
```

The "src" attribute points to the external "home.js" file

QUOTE OF THE DAY

"Traveling—it leaves you speechless, then turns you into a storyteller."
Ibn Battuta


ADDING A QUOTE

5.2

ADD THE QUOTE TEXT

Now add the "quote" div just after closing </div> tag for the "primary message". This will contain the text for all of the quotes, including names of the people who made them. All of

the quote items, except the first, will have an inline style definition "display:none", so that when the page loads, only the first quote item is visible.


HTML

```
</div> Closing tag for the  
"primaryMessage" div  
<div class="quote roundCorners">  
  <div class="quoteItem" >  
 <p> This tag contains  
 the quote text  
 The journey not the arrival matters.  
  </p> This tag is used for applying  
  <span>T.S. Eliot</span> styles to inline elements  
  </div>  
  <div class="quoteItem" style="display:none;">  
 <p> Jobs fill your pocket, but adventures  
 fill your soul. <span>Jaime Lyn Beatty</span>  
 </p>  
  </div>  
<div class="spacer v40"></div> Adds a vertical height of  
40px between the "quote" div and the next element
```

The second
"quotelitem"
will not be
visible when
the page
appears


SAVE

5.3

STYLE THE QUOTE

Next, open the "global.css" file and add the style definitions for the "quote" div. These styles will specify the text alignment, padding, background color, and text color of the quotes. Add this code immediately after the "@media screen" instructions for the primary message.

Defines the vertical
space occupied by
the quote section

```
.quote {  
  text-align: center; Aligns the contents  
  padding: 60px 20px; to the center of the  
  background-color: #4392F1; "quote" div  
  color: white; Hex code for  
  height: 180px; light-blue color  
  position: relative;  
}
```


CSS


5.4**ADD RESPONSIVENESS**

The quote section needs to be displayed at a different size, depending on the width of the screen. Add a style definition for the "quote" div that will only apply when the screen width is more than 766px wide.

Adjusts the vertical space occupied by the quote section

```
position: relative;
}

@media screen and (min-width: 767px) {
 .quote {
 height: 220px;
 }
}
```


css

**5.5****POSITION THE TEXT**

Now add some style definitions for all of the "quoteltems" elements, below the code for step 5.4. These will define the basic layout properties of all of the text elements in the quotes.

Repositions the "quoteltem" up by 50% of its height and left by 50% of its width so that it aligns exactly in the middle of the "quote" section

```
.quote > .quoteItem {
 max-width: 60%; —————— The width of the "quotelitem"
 margin: 0; —————— cannot be more than 60% of the
 color: white; —————— width of the parent "quote" div
 position: absolute;
 top: 50%; —————— Positions the top left corner of
 left: 50%; —————— the "quotelitem" element in the
 text-align: center; —————— middle of the parent "quote" div
 -webkit-transform: translate(-50%, -50%);
 transform: translate(-50%, -50%);
}
```


css

5.6**DEFINE THE FONTS AND MARGINS**

The <p> element style definition declares the font styles to be used for each quote item. It also sets the margin that appears below each paragraph. Add these lines just below the code from step 5.5.

Vertical space between the paragraph and the element below it

```
.quoteItem p {
 font-family: "Merienda One", cursive;
 font-size: 20px;
 font-weight: normal;
 margin-bottom: 5px;
}
```

Displays the quote text in a cursive font


css

ADDING A QUOTE

5.7

INSERT QUOTATION MARKS

Now use CSS selectors to instruct the browser to insert quotation marks automatically around the `<p>` element. The “content” definition specifies which quotation mark is to be inserted.


Specifies the basic layout properties of the quotation marks

```
.quoteItem p:before {
```

```
color: #EAC435;
```

```
content: open-quote;
```

```
font-size: 40px;
```

```
line-height: 20px;
```

```
margin-right: 5px;
```

```
vertical-align: -13px;
```

```
}
```

```
.quoteItem p:after {
```

```
color: #EAC435;
```

```
content: close-quote;
```

```
font-size: 40px;
```

```
line-height: 20px;
```

```
margin-left: 5px;
```

```
vertical-align: -13px;
```

```
}
```


CSS

Instructs the browser to insert the “open-quote” character

Hex code for the color yellow

Instructs the browser to insert the “close-quote” character

Lowers the element by 13px below the baseline

5.8

STYLE THE QUOTE MARKS

You can now add style definitions to adjust the font size for the quote text and the spacing of the quotation marks, depending on the width of the screen. Next, set the styling for the `` tag that contains the name of the source of the quote.

Adjusts the vertical alignment of the “close-quote” character

```
@media screen and (max-width: 766px) {
```

```
.quoteItem p {
```

```
font-size: 14px;
```

Adjusts the size of the quote font

```
}
```

```
.quoteItem p:before {
```

```
vertical-align: -12px;
```

Adjusts the vertical alignment of the “open-quote” character

```
}
```

```
.quoteItem p:after {
```

```
vertical-align: -17px;
```

```
}
```


CSS


```
.quoteItem span {  
 color: #EAC435;  
 font-size: 18px;  
}
```

Font size of the text when the width of the screen is more than 766px


SAVE

5.9 CREATE A JAVASCRIPT FILE

You will need a new custom JavaScript file to contain the functionality required by the home page. To create this file, go to the Solution Explorer window, right-click on the "scripts" folder, select Add, and then select Add New Item in Windows and New File on a Mac. Name the file "home.js". Next, add a `Home()` function and another `on document ready()` function below it. This function is a JQuery command that will tell the JavaScript Engine to wait until all of the elements on the page have finished loading before running the code in the `$(document).ready()` function.

Instantiates the `Home()` function as a property of the "app" object

```
function Home () {  
}  
$(document).ready(function () {  
 /* Instantiate new Home class */  
 app.home = new Home();  
});
```


JS

The "app" object has already been instantiated in the "app.js" file

5.10 APPLY PROPERTIES TO THE QUOTE

Just below the `Home()` function, add a property called "quoteControl" that contains all of the variables used by the quote section to manage itself.

Index of the "quoteltem" div that is currently visible

Holds a reference to the JavaScript "setInterval" command, which instructs the JavaScript Engine to repeatedly call the function to show the next quote

```
function Home () {  
 /* Properties */  
 this.quoteControl = {  
 quoteItems: null, Number of <div>  
 currentItem: 0, tags with quotes  
 numberofItems: 0,  
 interval: null,  
 repeatPeriod: 5000  
 };  
}
```


JS

This object has four properties

Contains the list of <div> tags with quotes

Number of <div> tags with quotes

ADDING A QUOTE

5.11

INITIALIZE THE QUOTE

Inside the `Home()` function, add a method below the “`quoteControl`” declaration to initialize the quote section. This function can be accessed as a property of the “`app.home`” instance declared in the `$(document).ready()` function.


```
}; Sets the values of the properties contained in  
the "quoteControl" object and starts the loop  
to show the next quote item  
/* Methods */  
  
this.initialiseQuoteControl = function () {  
 /* Get all items in quote bar */  
 let quoteItems = $(".quoteItem"); The variable quoteItems  
 is defined as the array of  
 all of the <div>s that have  
 the class "quoteItem"  
  
 /* Set values */  
  
 this.quoteControl.quoteItems = quoteItems;  
 this.quoteControl.numberOfItems = quoteItems.length;  
  
 /* Initiate quote loop to show next item */ The variable self retains  
 the reference to the instance  
 of the "Home" class  
 let self = this;  
  
 this.quoteControl.interval = setInterval(function () {  
 self.showNextQuoteItem(self); Instructs the JavaScript function  
 to repeat the call to the  
 showNextQuoteItem()  
 function every 5,000 milliseconds  
 }, this.quoteControl.repeatPeriod);  
}  
}
```

5.12

ANIMATE THE QUOTE

Now add the `showNextQuoteItem()` function below the code from step 5.11. This method will hide the current quote item, and when that is complete, it will determine the index of the

next quote item and make it visible. If the current quote item is the last item in the list, then the next quote item will be the first quote item in the list.


```
this.showNextQuoteItem = function (self) { Hides the current  
 /* fade out the current item */ quote item  
 $(self.quoteControl.quoteItems).eq(self.quoteControl.  
 currentItem).fadeOut("slow", function () {  
 /* Increment current quote item counter*/ Determines the  
 if (self.quoteControl.currentItem >= (self.  
 quoteControl.numberofItems - 1)) { index of the next  
 /* Reset counter to zero */ quote item  
 }  
 }  
}
```


```

 self.quoteControl.currentItem = 0; ----- This is the index number
 of the current quote item
} else {
 /* Increase counter by 1 */
 self.quoteControl.currentItem++; ----- Increases the index by
 one and moves to the
 next quote item
}

/* fade in the next item */

Gets all the
message items
$(self.quoteControl.quoteItems).eq(self.quoteControl.
currentItem).fadeIn("slow");

});

}

```

This command instructs JQuery to target a specific quote item with the index number `currentItem`

5.13 CALL A FUNCTION

Finally, add a call to the `initialiseQuoteControl()` function to start cycling through the quote items. Add this code inside the `on document ready()` function that you added in step 5.9.

```

app.home = new Home();
/* Initialize the Quote bar */
app.home.initialiseQuoteControl();
});

```

Calls the `initialiseQuoteControl()` function to animate the quote items


SAVE

5.14 VIEW THE QUOTE SECTION

Refresh the web page in the browser to see what is being rendered on screen. The "quote" div will resize according to the width of the screen, and the quote text will change every five seconds.


WIDE SCREEN


NARROW SCREEN

6 Adding popular destinations

The next element to be managed is the “popular destinations” section, which will showcase three featured vacation destinations. Within a wide

screen, Bootstrap’s column definitions will make the section appear as three side-by-side horizontal columns. Columns will appear one on top of the other when the screen width is narrow.

6.1 ADD THE CONTENT

Go to the “index.html” file. Within the quote section in the “container” div, add the “popularDestinations” div and all of its contents below the closing tag for the “spacer” div. You will have to use the Bootstrap grid system, which contains

12 columns across the page, to group the destination items in separate columns on the screen. These columns automatically adjust to display correctly on any screen size.


HTML

```
<div class="spacer v40"></div>

<div class="popularDestinations">
 <div class="heading">
 POPULAR DESTINATIONS
 </div>
 <div class="row">
 <div class="col-md-4 destinationItem">
 <a href="deals.html" class="subHeading">
 The first "popular
 destinations" item
 <br />France
 </a>
 </div>
 <div class="col-md-4 destinationItem">
 <a href="deals.html" class="subHeading">
 The second "popular
 destinations" item
 <br />Egypt
 </a>
 </div>
 <div class="col-md-4 destinationItem">
 <a href="deals.html" class="subHeading">
 The third "popular
 destinations" item
 <br />Africa
 </a>
 </div>
 </div>
</div>
```

“md” is a Bootstrap column definition that defines how the columns behave when the width of the screen changes

The “src” attribute points to the location of the image file on the computer

The class “col-md-4” forces the columns to change from a horizontal layout to a vertical layout when the screen is of medium width


```
</div> Closing tag for
</div> the "row" div
</div> Closing tag for the
 "popularDestinations" div
<div class="spacer v60"></div> Adds a vertical height
 of 60px between this
 section and the next
```


SAVE

6.2**ADD RESPONSIVENESS**

Now go to the "global.css" file and add style definitions for the "destinationItem" divs. This will require a definition for narrow screens and another definition for when the screen size is more than 575px wide.

Defines the size of the bottom margin for a destination item depending on the width of the screen

```
font-size: 18px;
}

.popularDestinations .row
.destinationItem {
 text-align: center; Sets the alignment
 of the contents of
 destinationItem
}

@media screen and (max-width: 575px) {
 .popularDestinations .row
 .destinationItem {
 margin-bottom: 20px; Sets the space between
 the bottom border of the
 destinationItem
 and the element below
 it to 20px
 }
}
```


CSS

6.3**DEFINE THE FONTS**

Next, add the font style definitions for the "heading" and "subHeading" elements just below the code for step 6.2.

Defines the height between lines of text, which is important to specify as the heading can sometimes appear on multiple lines

```
.popularDestinations .heading,
.popularDestinations .subHeading {
 font-family: "Merriweather", serif;
}
.popularDestinations .heading {
 font-size: 30px;
 line-height: 35px; Specifies the style definitions for
 the heading in "normal" state
}
```


CSS

ADDING POPULAR DESTINATIONS

6.4

STYLE THE IMAGE AND SUBHEADING

To set the styles for the "subHeading" hyperlink, you will require definitions for the "normal" and "hover" states. You will then instruct the browser to display the image at the maximum width available to it.

```
.popularDestinations .subHeading {  
 font-size: 36px;  
 color: #345995; }  
  
.popularDestinations .subHeading:hover {  
 text-decoration: none;  
 color: #D7263D; }  
  
.popularDestinations .image {  
 width: 100%; }
```

The text is not underlined when the mouse hovers over it

Sets the color of the hyperlink to red

Displays the image at 100% of the width available to it

Specifies the style definitions for the subHeading in "normal" state

Hex code for dark-blue color

Defines the "hover" state when a mouse moves over the subHeading


6.5

RUN THE PROGRAM

Save the file and then refresh the page in the browser. The popular destinations section will resize according to the width of the screen. All of the destination items will be displayed horizontally if the screen is wide and vertically if the screen is narrow.

In a wide screen, the **destinationItems** appear as a horizontal list of images with hyperlinks

In a narrow screen, the **destinationItems** appear as a vertical list of images with hyperlinks


WIDE SCREEN


NARROW SCREEN


7

Adding last minute deals

The next element is the “last minute deals” section. This section will use a carousel to show a slideshow of two images. Each slide is a hyperlink that will take the user to the “deals.html” page. Bootstrap contains all of the functionality required to create a carousel.

7.1

DEFINE THE ELEMENTS OF THE CAROUSEL

In the “index.html” file, just below the “spacer v60” </div> closing tag of the popular destinations section, add the “featuredDeals” div and all of its contents. This will include a header for the section and an ordered list of place markers that will show users which slide they are currently viewing.


HTML

The “h2” header contains the name of the section

```
<div class="spacer v60"></div>
<div class="featuredDeals">
 <h2 class="heading">LAST MINUTE DEALS</h2>
 The two attributes—
 "id" and
 "data-ride"—are
 used to manage
 the behavior of
 the carousel
 These classes are
 used to style the
 place marker indicators
 <div id="dealsCarousel" class="carousel slide" data-ride="carousel">
 <ol class="carousel-indicators">
 <li data-target="#dealsCarousel" data-slide-to="0" class="active"></li>
 <li data-target="#dealsCarousel" data-slide-to="1"></li>
 </ol>
 </div>
</div>
```

These classes are used to style the contents of the <div>


ADDING LAST MINUTE DEALS

7.2

ADD THE CONTENTS

Below the “carousel-indicators” closing `` tag, add the “carousel-item” content for the slides. Make sure to add the class “active” to the first carousel item. This will instruct the JavaScript Engine to start the slideshow on that particular item. When the next slide shows, the “active” class

will be removed from the first carousel item and will be added to the next carousel item. You also need to add two classes—“d-block” and “w-100”—to the `` tag to specify the size of the images. There are two carousel items being added here, but you can add more if you like.


HTML

```
...</ol>

<div class="carousel-inner">
  <div class="carousel-item active">
 <a href="deals.html">
 
 
```

Provides alternate text for an image if the image cannot be displayed

```
 <div class="carousel-caption d-block">
 <h3>SERENGETI SAFARI</h3>
 
```

Defines the header of the first slide

```
  </div>
</a>
</div>
<div class="carousel-item">
  <a href="deals.html">
 
  
```

Contains the second slide of the carousel

```
 <div class="carousel-caption d-block">
 <h3>TAJ MAHAL</h3>
 
```

Instructs the browser to scale the image to 100% of the width available to it. The size of the slide increases according to the width of the screen

```
  </div>
</a>
</div>
</div>
```

Adds a caption to the slide

Closing tag for the “carousel-inner” div

Defines the header of the second slide


7.3

CREATE THE BUTTONS

Now add the "next" and "previous" buttons for the carousel so that the user can move forward and backward through the slideshow. Type this code after the "carousel-inner" </div> closing tag from step 7.2.


The "href" attribute is used by Bootstrap to manage the carousel button behavior

```
... </div> The <a> tag defines the
 button as a hyperlink
<a class="carousel-control-prev" href="#dealsCarousel"
role="button" data-slide="prev">
  <span class="carousel-control-prev-icon" ↩
 aria-hidden="true"></span>
  <span class="sr-only">Previous</span> ↩
</a>
<a class="carousel-control-next" href="#dealsCarousel"
role="button" data-slide="next">
  <span class="carousel-control-next-icon" ↩
 aria-hidden="true"></span>
  <span class="sr-only">Next</span> ↩
</a>
```

The "sr-only" class specifies that the element will only be visible on a screen-reader client

This element will not be visible if the client is a normal web browser

7.4

ADD A HYPERLINK

Next, within the "featureDeals" div, add a call-to-action hyperlink below the "dealsCarousel" </div> closing tag. This hyperlink will take the user to the "deals.html" page. Next, add a "spacer v60" div to include vertical distance before the next element on the web page.


Name of the call-to-action button that links the home page to the deals page

```
</a> Closing tag for the
</div>-----"dealsCarousel" div
<div class="link">
  <a href="deals.html">VIEW ALL LAST
  MINUTE DEALS</a> ↩
</div> Closing tag for the
</div>-----"featureDeals" div
<div class="spacer v60"></div>----- Adds a vertical space
 of 60px between this
 element and the next
```


SAVE

ADDING LAST MINUTE DEALS

7.5

ADD RESPONSIVENESS

As the carousel functionality is already built in to Bootstrap, you will only need to define the font styles for the text you want to display. Start by adding the style definitions for the "h3" element in the "global.css" file.


```
width: 100%; Sets the font size for  
} the header when the  
@media screen and (max-width:  
575px) { screen is narrow  
 .carousel-caption h3 {  
 font-size: 24px;  
 } Sets the font size for  
} the header when the  
@media screen and (min-width:  
576px) { screen is wide  
 .carousel-caption h3 {  
 font-size: 40px;  
 }  
}
```


7.6

STYLE THE TEXT

Next, define the styles for the "carousel-caption" element that contains the "h3" header text in the slide. Add this code just after the code from step 7.5.

```
.carousel-caption {  
 margin: 0;  
 color: black;— The "h3" header will  
 position: absolute;  
 top: 50%;  
 left: 50%; Positions the top-left corner  
 width: 80%; of the "carousel-caption" to  
 color: #000; the middle of the parent  
 text-align: center;— "carousel-item" div  
 -webkit-transform: translate  
 (-50%, -50%);  
 transform: translate  
 (-50%, -50%);  
}  
Repositions the caption  
to center it in the  
"carousel-item" div
```

7.7

STYLE THE HYPERLINK

Finally, add styles for the "View all last minute deals" hyperlink that appears just after the carousel. This will require definitions for both "normal" and "hover" states.

Sets the "normal" state color of the hyperlink to black

Sets the hyperlink "hover" state color to red


```
.featuredDeals .link {  
 text-align: right;  
}  
.featuredDeals a {  
 color: #000;  
}  
.featuredDeals a:hover {  
 text-decoration: none;  
 color: #D7263D;  
}
```


Right-aligns the hyperlink contained in the "link" div

SAVE


7.8

TEST THE PROGRAM

Save all of the files and then refresh the page in the browser to see the updated website. The carousel will animate the slideshow and the text will resize according to the width of the screen. You should be able to move forward and backward through the slideshow using the next and previous buttons.

TRAVEL-NOW file:///Travel-now/index.html

TRAVEL-NOW

LAST MINUTE DEALS

SERENGETI SAFARI

VIEW ALL LAST MINUTE DEALS

WIDE SCREEN

TRAVEL-NOW file:///Travel-now/index.html

LAST MINUTE DEALS

SERENGETI SAFARI

VIEW ALL LAST MINUTE DEALS

NARROW SCREEN

Click this button to move through the slideshow

8

Adding the copyright

The last element of the home page is the “copyright” section. This will contain a footer with the copyright text. Just like the navigation bar, the footer will also be repeated on every page of the website.

8.1

DEFINE THE COPYRIGHT

The “copyright” div simply contains a copyright notice with the specified year. Add this after the “container” `</div>` closing tag toward the end of the “index.html” file.

Links the footer to the index page of the website


```
</div> Closing tag for the "container" div
<div id="copyright">
 <div>&copy; 2020 <a href="index.html" class="logo">TRAVEL-NOW</a></div>
 </div> The company logo
</body>
```

ADDING THE COPYRIGHT

8.2

STYLE THE COPYRIGHT

Go to the "global.css" file to define the "copyright" div. Next, add styling for the hyperlink that appears in the copyright section. This will require definitions for the "normal" and "hover" states. Type this code just below the code added in step 7.7 and save the file.

Defines the height of the container with the copyright information

Sets the font size of the copyright text

The cursor is displayed as a pointer

Color of the hyperlink in "hover" state

```
color: #D7263D;  
}  
  
#copyright {  
 text-align: center;  
 background-color: #345995;  
 color: white;  
 height: 58px;  
 padding-top: 18px;  
 font-size: 16px;  
}  
  
#copyright a {  
 color: white;  
 cursor: pointer;  
}  
  
#copyright a:hover {  
 color: #D7263D; Hex code for the color red  
 text-decoration: none;  
}
```


Sets the color of the footer to blue

Sets the color of the copyright text in "normal" state


SAVE


8.3

RUN THE PROGRAM

Save all of the files and then refresh the page in the browser. The copyright section will display at the bottom of the page for both wide and narrow screens.


WIDE SCREEN


NARROW SCREEN


9 Creating a template

Almost all websites use an HTML template to add CSS, JavaScript, and common graphical elements to their pages. The template usually includes common elements, such as a navigation bar, menus, footers,

and buttons that are used throughout the site. In order to achieve a standard look and feel for this project, you will create a “template.html” file and then modify it for all of the subsequent pages on the website.

9.1 CREATE AN HTML FILE

Start by creating a new HTML file, just as you did in step 1.2 of this project. Name this new file “template.html”. Visual Studio creates the file with the minimum code required for a valid HTML page. Now copy the entire

<head> tag from the “index.html” file and paste its contents into the <head> tag of the “template.html” file. Replace the text in the <title> tag with some asterisks (*) and remove the <script> tag for “home.js”.


```
<meta name="viewport" content="width=device-width,
initial-scale=1, shrink-to-fit=no">
<title>*****</title>
```

Replace the asterisks with the correct page title when you use the template to make a new page

```
<script src="scripts/app.js"></script>
<script src="scripts/home.js"></script>
```

Delete this entire line of code from the “template.html” file

9.2 COPY ELEMENTS TO THE TEMPLATE PAGE

Now copy the entire <nav> tag from the “index.html” file and paste its contents into the <body> tag of the “template.html” file. Within the <nav> tag, find the <a> hyperlink to

“index.html”. Remove the “active” class from the <li class=”nav-item”> and the (current) class from the hyperlink.


```
...<ul id="topMenu" class="navbar-nav mr-auto">
 <li class="nav-item">
 <a class="nav-link" href=
 "index.html">Home</a>
 </li>
```

Remove the “active” class from this line

Remove the “sr-only” span from this line, as it indicates the active menu item for the screen reader

9.3 ADD A CONTAINER TAG

Next, add a “spacer” and a “container” div after the </nav> closing tag in the “template.html” file. The spacer will add a vertical gap between the navbar and the next element in the template.

```
</nav>
<div class="spacer v80"></div>
<div class="container">
</div>
```

Contains all of the HTML elements on the page


CREATING A TEMPLATE

9.4

EDIT THE HEADER

Copy the "featureImage" div from the "index.html" file and paste its contents inside the "container" div in the "template.html" file. Replace the text in the "h1" header with asterisks.


```
<h1>
```

Replace the asterisks *****
with the correct
header text later on

```
</h1>
```

```
</div>
```

</div> Closing tag for the
"featureImage" div


9.5

ADD THE CONTENT

Within the "container" div, add a "spacer" div below the "featureImage" </div> closing tag. Next, add a "pageContent" div with a row of asterisks inside it.

```
<div class="spacer v60">
```

```
</div>
```

```
<div class="pageContent">
```

```
*****
```

```
</div>
```

Indicates the location of the content for
each page that is created from the template

9.6

ADD THE COPYRIGHT

Finally, add another "spacer" div after the "container" </div> closing tag. Copy the "copyright" div from the "index.html" file and paste its contents into the "template.html" file. Save the file.

The copyright text is copied
onto the template page

```
</div> Closing tag for the  
"container" div
```

```
<div class="spacer v60"></div>
```

```
<div id="copyright">
```

```
<div>&copy; 2020 <a href="index.
```

```
html" class="logo">TRAVEL-NOW</a>
```

```
</div>
```

```
</div>
```


SAVE

9.7


RUN THE PROGRAM

Now open the browser and type the URL for "template.html" into the address bar. The URL will be "file:///C:/Travel-now/template.html" in Windows and "file:///Users/[user account name]/Travel-now/template.html" on a Mac.

Asterisks will appear in
place of the page title


WIDE SCREEN


NARROW SCREEN


10 Creating a new page

In this section, you will create the “last minute deals” page using the template page created earlier. The new page will display a table of items that will be styled using Bootstrap’s column definitions.

10.1 ENTER THE PAGE TITLE

First, you need to make a copy of the template page. In the Solution Explorer window, right-click on “template.html” and select Copy. Next, right-click on “Travel-now” and choose Paste to create a copy of the template page “template(copy).html”.

Right-click on this file and select Rename to change its name to “deals.html”. Open the “deals.html” page and replace the asterisks in the <title> tag with the page title.


HTML

```
<meta name="viewport" content="width=device-width,
initial-scale=1, shrink-to-fit=no">
<title>LAST MINUTE DEALS</title>
```

Find the <title> tag inside the <head> tag and enter the page title

10.2 UPDATE THE CODE

Inside the <nav> tag, find the <a> hyperlink to “deals.html”. Add the class “active” to the tag that surrounds the “deals.html” hyperlink and then append (current) to the hyperlink content.


HTML

```
...</li>
<li class="nav-item active">
 <a class="nav-link" href="deals.html">Deals
 <span class="sr-only">(current)</span></a>
</li>
```

Add the “active” class to indicate the current page in the Top Menu

The “sr-only” span is not visible in a normal web browser. It indicates the current page for a screen reader client

10.3 ADD THE CONTENT

In the “featureImage” div, replace the “homeIndex” class with the “deals” class to display a different feature image on the deals page. Next, go to the “text” div and update the content for the “h1” header.


HTML

Replace “homeIndex” with “deals” in the “deals.html” file

```
<div class="container">
 <div class="featureImage roundCorners deals">
 <div class="text">
 <h1>
 LAST MINUTE DEALS
 </h1>
 </div>
 </div>
```

Replace the asterisks with the header text for the deals page

CREATING A NEW PAGE

10.4 UPDATE THE PAGE CONTENTS

Go to the “pageContent” div and replace the asterisks inside it with an “h2” header, a “spacer” div, and a new “lastMinuteDeals” div as shown here.

Creates a horizontal rule between the “h2” header and the table of “deal” items

This `<div>` contains the various “deal” items arranged in rows

```
<div class="pageContent">
 <h2>LAST MINUTE DEALS</h2>
 <hr>
 <div class="spacer v20"></div>
 <div class="lastMinuteDeals">
 </div>
```


10.5 ADD THE FIRST DEAL

Now add the first “deal” item inside the “lastMinuteDeals” div. Each “deal” item will be a hyperlink that contains a Bootstrap “row” and four

Bootstrap “columns.” These columns will appear horizontally when the screen width is wide and vertically when the screen width is narrow.


HTML

```
...<div class="lastMinuteDeals">
 <div class="deal">
 <a href="deals.html">
 <div class="row">
 <div class="col-sm name">
 Taj Mahal
 </div>
 <div class="col-sm depart">
 July 21 2020
 </div>
 <div class="col-sm length">
 10 days
 </div>
 <div class="col-sm price">
 $1000
 </div>
 </div>
 </a>
 </div>
```

This outer `<div>` acts as a container for the hyperlink that surrounds the row contents of the first “deal” item

There are four Bootstrap columns in each row

Content in the first Bootstrap column—name of the destination

Content in the second Bootstrap column—date of departure

Content in the third Bootstrap column—duration of the trip

Content in the fourth Bootstrap column—price of the deal

10.6 ADD THE SECOND DEAL

Below the first "deal" </div> closing tag, add the second "deal" item. You can add as many "deal" items to this page as you like, but make sure to add an equivalent number of "carousel-items" to the "featuredDeals" div in the "index.html" file (see pp.327–329).


```
... </div>
<div class="deal">
  <a href="deals.html">
 <div class="row last">
 <div class="col-sm name">
 Serengeti Safari
 </div>
 <div class="col-sm depart">
 July 27 2020
 </div>
 <div class="col-sm length">
 7 days
 </div>
 <div class="col-sm price">
 $800
 </div>
 </div>
  </a>
</div>
```

Closing tag for the first "deal" div

Container for the hyperlink that surrounds the row contents of the second "deal" item

Contents of the second "deal" item placed in individual Bootstrap columns

Closing tag for the "lastMinuteDeals" div

Add a vertical space between this item and the next

**10.7 DEFINE THE BACKGROUND IMAGE**

Now go to the "global.css" file and define the "featureImage" that will appear as the background image for this section. Type this code just below the code added in step 8.2.

```
.featureImage.deals {
  background-image: url(..../images/
 deals.jpg);
}
```


Sets a new feature image for the deals page

CREATING A NEW PAGE

10.8 STYLE THE ROW

Next, define the styles for the rows that will apply to each “deal” item. Specify that the row with the class “last” should have a different border and the row should change color when the mouse hovers above it. Add this code below the code added in the previous step.


Defines the style of the row's four borders

Sets a different border width for the last row

```
.lastMinuteDeals .row {  
 padding-bottom: 15px;  
 margin: 0;  
 border-width: 1px 0 0 0;  
 border-style: solid;  
 border-color: #888;  
}  
  
.lastMinuteDeals .row.last {  
 border-width: 1px 0 1px 0;  
}  
  
.lastMinuteDeals .row:hover {  
 background-color: #BC8796;  
 color: white;  
}
```

Sets the width of the border surrounding a row

Sets the border color to a shade of gray

Hex code for the color mauve

Changes the text color from dark gray to white when the mouse hovers above the row

10.9 ADD RESPONSIVENESS TO THE ROWS

The rows must appear vertically when the screen width is narrow. To do this, instruct the browser to apply a different padding definition to the “row” divs.


Defines a different padding for the row when the width of the screen is less than 576px

```
color: white;  
}  
  
@media screen and (min-width: 1px) and (max-width: 575px) {  
 .lastMinuteDeals .row {  
 padding: 0px 15px 20px 15px;  
 }  
}
```

Adds spacing between the content and the container boundary

10.10 **STYLE THE HYPERLINK**

Now add style definitions for the “link” div that contains the hyperlink for the rows, including the “normal” and “hover” states for the anchor tag.


```
.lastMinuteDeals div {
 text-align: left;
}

.lastMinuteDeals a {
 color: #333;
}

.lastMinuteDeals a:hover {
 text-decoration: none;
 color: white;
}
```

Defines "normal" state

Defines "hover" state


Defines
“normal”
state

10.11 **ALTERNATING THE ROW COLORS**

Make the “deal” items table more visual by adding styles that alternate the background color of the “deal” div. Use the “nth-child(odd)” and “nth-child(even)” selectors to specify which deal divs qualify for the style definition.

Sets the color of
every even-numbered
row to light gray

```
.lastMinuteDeals .deal:nth-child(odd) {
 background-color: #COCOCO; Sets the color
} of every
 odd-numbered
 row to silver

.lastMinuteDeals .deal:nth-child(even) {
 background-color: #D3D3D3;
}
```


css

10.12 **ADD RESPONSIVENESS TO THE COLUMNS**

Now add styles to define the Bootstrap columns. Specify the styles for both wide and narrow screen widths, then add a style definition for the name column so that the “name” field appears in a bold font. Save the file.

Sets the spacing between
the content and the
column boundary


css

```
.lastMinuteDeals .col-sm {
 padding: 15px 0px 0px 15px;
 margin: 0;
}

@media screen and (min-width: 1px) and (max-width:575px) {
```

Sets the spacing between
the content and the
column boundary

Defines a different padding for
the column when the width of
the screen is less than 575px


CREATING A NEW PAGE

```
.lastMinuteDeals .col-sm {  
 padding: 15px 15px 0px 15px;  
}  
}  
  
.lastMinuteDeals .name {  
 font-weight: bold;  
}
```

The "name" column text displays in bold font


10.13 RUN THE PROGRAM

Open the browser and type the URL for "deals.html" into the address bar. The URL will be "file:///C:/Travel-now/deals.html" in Windows and "file:///Users/[user account name]/Travel-now/deals.html" on a Mac. You can also refresh the "index.html" page in the browser and then select "Deals" on the navigation bar to see what this page looks like.

This screenshot shows a wide-screen browser window. The title bar says "TRAVEL-NOW". The address bar contains "file:///Travel-now/deals.html". The main content area features a decorative header with a clock tower and a Ferris wheel silhouette. Below this, the heading "LAST MINUTE DEALS" is displayed in large, bold, black capital letters. A table lists two deals:

Taj Mahal	July 21 2020	10 days	\$1000
Serengeti Safari	July 27 2020	7 days	\$800

At the bottom, a blue footer bar contains the copyright notice "© 2020 TRAVEL-NOW".

WIDE SCREEN

This screenshot shows a narrow-screen browser window. The title bar says "TRAVEL-NOW". The address bar contains "file:///Travel-now/deals.html". The main content area has a different layout. The "LAST MINUTE DEALS" heading is at the top. Below it is a table with the same two deals as the wide screen version. The footer is identical to the wide screen version.

Taj Mahal	July 21 2020	10 days	\$1000
Serengeti Safari	July 27 2020	7 days	\$800

At the bottom, a blue footer bar contains the copyright notice "© 2020 TRAVEL-NOW".

NARROW SCREEN


Hacks and tweaks


Google fonts

This project uses Google Fonts (<https://fonts.googleapis.com/>) to provide the text fonts. You can explore this library and use different fonts and icons to enhance the look of your website. You can even go to Google Material Icons (<https://material.io/>) and search for more options for a favicon.

Updated line of code
in the <head> tag with
the new font names

```
<link href="https://fonts.googleapis.com/css?family=Suez+One|Oswald|Niconne" rel="stylesheet">
```

INDEX.HTML

```
font-family: "Suez One", serif;  
font-family: "Oswald", sans-serif;  
font-family: "Niconne", cursive;
```

Update the fonts in the comment
section and use them wherever
applicable in the code

GLOBAL.CSS


The font "Oswald" is used
for the "navbar" items

The font "Suez One"
is used for the
"featureImage" text

Bootstrap SASS

This project points to a Content Delivery Network (CDN) version of the CSS file, which contains all of the default styles used by Bootstrap. While programming, you will need to override these default styles with your own style definitions. To avoid doing this every time, you can simply modify the default Bootstrap files so that they produce your custom styles without the need to override them. This can be achieved by downloading the Bootstrap source files, editing the SASS variables (variables that define a value and can be used in multiple places), and compiling the final CSS file.

[https://getbootstrap.com/
docs/4.0/getting-started/theming/](https://getbootstrap.com/docs/4.0/getting-started/theming/)

<https://sass-lang.com/>

PayPal "Buy Now" buttons

It is pretty simple to allow users to make payments on your website. You can do this by adding a PayPal "Buy Now" button to the deal items on the "deals.html" page. To receive money via PayPal, it is necessary to open a PayPal account and verify your bank account details. The email address that you register as the login for your PayPal account will be used to identify you as the intended recipient of the payment. The code below creates a button that allows users to buy a deal. Clicking on the button will redirect users to a secure page on the PayPal site, where they can make the payment.

www.paypal.com

This form allows the user to make a payment to the Travel-Now website via PayPal

```
...<div class="col-sm price">  
 $1000  
 </div>————— for "col-sm price"  
  
<div class="col-sm buy">—— Content in the fifth Bootstrap column—"Buy Now" button  
 <form method="post" target="_blank" action=  
 "https://www.paypal.com/cgi-bin/webscr"> ←  
 <input type="hidden" value="_cart" name="cmd" />  
 <input type="hidden" value="yourpaypalemailaddress" → Email address  
 @example.com name="business" /> → of the PayPal  
 <input type="hidden" name="upload" value="1" />  
 <input type="hidden" name="charsetmm" value="US-ASCII" />  
 <input type="hidden" value="1" name="quantity_1" />  
 <input type="hidden" value="Taj Mahal" → The name of  
 name="item_name_1" /> → the item being  
 purchased will  
 <input type="hidden" value="1000" name="amount_1" /> → be passed to  
 <input type="hidden" value="0" name="shipping_1" />  
 <input type="hidden" value="USD" name="currency_code" />  
 <input type="hidden" value="PP-BuyNowBF" name="bn" />  
 <input type="submit" value="Buy Now" class="roundCorners" />  
 </form>  
</div>
```

Clicking this input button submits the form data to the PayPal URL

This class defines the shape of the "Buy Now" button


TRAVEL-NOW TRAVEL-NOW file:///Travel-now/deals.html

TRAVEL-NOW Home Deals Contact Us

LAST MINUTE DEALS

Trip	Date	Duration	Cost	Action
Taj Mahal	July 21 2020	10 days	\$1000	Buy Now
Serengeti Safari	July 27 2020	7 days	\$800	Buy Now

The button appears in the fifth column. Try styling it yourself

© 2020 TRAVEL-NOW

Web page templates

A website usually has a common template that is repeated on every page of the site. This template includes links to the CSS files, JavaScript files, and the common HTML elements, such as the header and footer elements that appear on each page. Unfortunately, there is no way to employ a template using only HTML and JavaScript. You would need to use a server-side language, such as C# MVC or Python Django, to inject the header and footer into each page automatically.

This project also uses a template that is used to create the other pages of the website. It will be very difficult to maintain this process if there are a lot of pages. Explore the "layout file" concept in C# MVC and the "template inheritance" feature in Python Django to solve this problem.

Try creating this page using the concepts from a server-side language

<https://www.asp.net/mvc>

<https://www.djangoproject.com>

TRAVEL-NOW TRAVEL-NOW file:///Travel-now/index.html

TRAVEL-NOW Home Deals Contact Us

CONTACT US

CONTACT US

TELEPHONE
EMAIL
ADDRESS

© 2020 TRAVEL-NOW