

Web Site Design

Stanford University Continuing Studies CS 21

Course Web Site: http://web.stanford.edu/group/csp/cs21/

Week 4 Slide 1 of 24

Week 4 Agenda

- Graphics
- Setting image size & other tips

Structure of a URL

- Uniform Resource Locators provide links from a page anywhere on the World Wide Web to any resource on the Internet.
- Starts with the protocol (defines how the info is to be sent and received):

– http:// Web page

– https:// Secured web page

(http over SSL – Secure Socket Layers)

– ftp:// FTP site

– mailto: send a mail message

– file:/// File on a local (desktop) machine

The server and domain

- Servers are computers which provide HTML web pages to a browser using the http protocol.
- Must have direct, permanent connection to the Internet
- Domain defines the server on the internet where the the resources are located. Common ones are .com (commercial), .org (nonprofit organization), .mil (military), and .edu (educational facility)
- Common country codes are: .uk (United Kingdom), .jp (Japan),
 .au (Australia)

Directory Path

- Directory path consists of zero or more directories separated by forward-slash characters. (/)
- Important distinction between PCs and the internet: directories on PCs are separated by backwards slash. (\)

Links

- This is an absolute link. It defines completely the domain of the host computer (web.stanford.edu), as well as the path (/people/markb) and the file (resume.html).
- Mark's resume
- This is a relative link. Note that the protocol, domain, and path are omitted from the URL. The browser will assume the current domain and path are to be used.

By current, we mean the domain and directory of the page that is currently being displayed (ie, relative to the current page, find *this* page).

Using Graphics on Web Pages

 Graphics on web pages are separate files. Unlike a Word document, where the graphics actually "live" within the document, to get a graphic on a web page, designers point to the graphic file in the HTML source code like this:

```
<img src="URL-of-graphic" alt="description of graphic" />
```

 Graphics are copyrighted material and should only be used with permission.

Graphics can be described as either relative or fully qualified URLs

http://web.stanford.edu/group/csp/cs21/demos/bunny.html

```
<html>
 <head>
 <title>Bunny Webpage</title>
 </head>
 <body bgcolor="turquoise">
 <h2 align="center">BUNNY!</h2>

 <img src="bunny.gif" />

 </body>
 </html>
```

Relative reference (relative to the location of the HTML document)

Bunny.html

In the bunny web page example, both bunny.html and bunny.gif are located in the same directory.

(http://web.stanford.edu/group/csp/cs21/demos/)

That's why we could use relative URL to insert the graphic ().

If we wanted to use the fully-qualified URL, it would have been:

But since both bunny.gif and bunny.html are in the same webspace, it makes better sense to use the relative URL.

Types of Web Graphics

GIF: GIF (Graphics Interchange Format) is the most common graphic type on the web. It can be pronounced with a hard or soft "g." GIF is limited to 8-bit color information (256 colors) and works best for line art. It allows for transparent and animated graphics.

JPEG: JPEG (Joint Photographic Experts Group) was designed for color-rich images, such as photographs. JPEG compresses graphics with high color depth (24-bit color -- up to 16 million colors) so that they are smaller and download faster. JPEG compression is "lossy" -- some image detail is lost during compression

PNG: PNG (Portable Network Graphics) was also designed for color-rich images, but unlike the JPEG format, PNGs are not lossy. Like the GIF, PNG files allow for transparency and animation.

Using Existing Web Graphics

- Not a graphic artist or professional photographer? Don't despair! Few of us are!
- There are numerous image archives on the Web where you can find wonderful, usable, professional-looking graphics for use on your web pages.
- Remember, images on the Web are copyrighted -- don't use them unless you have explicit written permission to use them.
- Here are a couple of archives that contain images that would be OK to use (assuming you follow the prescribed attribution and usage rules):
 - http://commons.wikimedia.org
 - http://www.flickr.com/creativecommons/

Downloading Graphics

- In your web browser:
 - Point your mouse over the image and right-click (CTRL-click on a Mac) the image.
 - Choose "Save Image (Picture) As . . . "
 - Specify the destination location of the image file on your computer. Click OK.

Downloading Graphics example

 Suppose you came across this website I've created which has some pictures of me.

> Suppose you really loved the picture of me on the left and you want to download it for use on your own website. How would you go about doing this?

BTW, the URL is: http://web.stanford.edu/~markb/pictures.html

Downloading Graphics example (cont.)

 Step 1: Move the mouse over the image that you want and right-click on the image you want (on a Macintosh, hold down the mouse over the image you want)

Hi everyl

Bra

Step 2: Choose "Save Image As"

Back
Forward
Reload
Stop
View Source
View Info
View Image (branom.jpg)
Set As Wallpaper
Add Bookmark
Create Shortcut
Send Page

Save Image As...

Copy Image Location

Downloading Graphics example (cont.)

 Step 3: Choose the location on your computer where you want to save the image. I'm going to save it to my Desktop for the moment.

 That's it! Now that I've downloaded the image to my computer, I can refer to it in my webpage with the tag.

Creating Web Graphics

- If you are familiar with creating computer graphics, applying that knowledge to creating web graphics isn't too difficult.
- If you're not a graphic artist, the process and options could easily take up a course all their own.
- Things to consider:
 - When you create your own graphic, save it in a "true image format" (BMP on Windows, PICT on the Mac). Make any changes to the graphic in the native file format. THEN resave a copy as GIF or JPEG
 - Save the image between 75-150 dpi -- anything much more than that is wasted
 - Smaller file sizes are better when it comes to web graphics. The larger the graphic, the longer the download time.

Photographs

Existing photos can be converted to digital format using a scanner and scanner software. Most scanner software allows you to save the graphic as a GIF or JPEG. If you aren't happy with the resulting photo, it can be "cleaned up" using a program such as Photoshop or Fireworks. New photos can be converted to digital format (usually JPEG) by the processor. CVS, Walmart, and other processors can save your photos on a CD-ROM as well as creating prints for you. Again, these photos can be "cleaned up" using a program such as *Photoshop*.

Creating/Editing Web Images

- Graphics Software Packages
 - There are a wide variety of software packages available for the creation of Web graphics. Some are designed specifically for this purpose (such as *Fireworks*) while others can do much more than merely create Web graphics but do a great job at that task as well (such as *Photoshop*).
 - There are also a number of web-based tools that work well for simple image manipulation.
 - http://fotoflexer.com
 - http://picnik.com
 - http://pixlr.com
 - Creating graphics can be a simple process (creating a button with a text label) or a much more complicated process (creating a logo).

Background Graphics

- Background graphics are generally small graphics that tile across the browser window to create a filled-in effect. As such, some graphics are better suited to being background graphics than others.
- General rules:
 - Keep the graphic/text contrast high
 - Keep the background graphic SIMPLE -- too much color, too much pattern can make it really hard to read over
 - Don't overuse background graphics -- it can become distracting

Animated Graphics

- Using Existing Animations
 - Most graphics archives include animated sections
 - Most animations are a form of GIF or PNG format; in terms of placing animations on a web page, there is no difference between an animated GIF/PNG and a non-animated GIF/PNG (same tag, same process).
- Creating New Animations
 - There are software packages specifically for creating animations. Animations are a series of static graphics that are "stitched" together and saved into one file. The browser shows each of the static images in sequence resulting in the animations.

Graphics


```
SRC="URL" (required): URL is the location of the image file
ALT="text": Alternative text which is displayed if the browser cannot process the image. The text will display as a tooltip in Windows Internet Explorer.
TITLE="text": Title of an image -- this will be displayed as a tooltip in most browsers
HEIGHT="XX": Height in pixels of the image file
WIDTH="YY": Width in pixels of the image file
BORDER="ZZ": Size of the border, in pixels (select 0 if you don't want a border)
ALIGN="LEFT/RIGHT/TOP/MIDDLE/BOTTOM": Alignment of the image in relationship to the surrounding text
```

To find the width & height of an image (Internet Explorer):

- 1. Launch *Internet Explorer* and locate the website that has the image.
- 2. Place the mouse over the image.
- 3. On a Windows-based PC, press the right-click button. On a Macintosh, control-click the mouse button.
- 4. A dialog box will appear. Select "Properties".
- 5. Look at Dimensions: Your image will be listed in pixels (Width x Height)

To find the width & height of an image (Firefox):

- 1. Launch Firefox and locate the website that has the image.
- 2. Place the mouse over the image.
- 3. On a Windows-based PC, press the right-click button. On a Macintosh, control-click the mouse button.
- 4. A dialog box will appear. Select "Open this Image" (Macintosh) or "View Image" (PC).
- 5. Look in the title bar.
 The image size should be displayed in pixels: Width x Height

Homework / Next Week

 Look around for images to use in your web site.

- Next week:
 - Using Dreamweaver
 - ImageMaps
 - Embedding Sound and Video