HTML & CSS Level 1: Week 1

June 18 - July 23, 2014

Instructor: Devon Persing

What we'll cover

- Major HTML5 elements
- Major CSS properties and capabilities
- Website structure and navigation
- Prepping **images** for the web
- Overview of related technologies, issues, and techniques

How we'll cover it

- "Lecture"
- Writing code!
- Building on concepts week by week
- Making a small website on a topic of your choosing
- Optional reading and online resources

Class details

- Wednesdays, June 18 July 23
- 6:30-9:30pm (with a break!)
- No class the week of July 4!
- No grades, no tests, no requirements
- Participate, ask questions, practice

Class resources

- Slides
- Code samples
- Tools
- Online resources, articles, and videos

http://dpersing.github.io/svc/

Introductions!

- Who are you?
- What do you do/make/etc.?
- What do you want to get out of this class?
- A fun fact about you!

Tonight

- Planning web pages
- Tools for writing code
- Intro to HTML elements
- Conventions for managing your files
- Storing and sharing class files in Dropbox

Planning web pages

×××/× Content, design, and code

- Content is the reason we make web pages
- Design is how we create user experiences and emotional responses
- Code is how we deliver content and experience

Text

- Articles, blog posts, etc.
- Links
- Captions
- Listicles

Media

- Images
- Videos
- Audio
- Games

User experience and information architecture

- Layout
- Navigation
- User flows
- Labeling

Graphic design

- Colors
- Fonts
- Backgrounds
- Borders
- Icons

×× Code third

- HTML structures content
- CSS creates style and layout
- Javascript adds interactivity

NerdFactsTM: Facts for nerds

- The Word Wide Web Consortium (W3C)
 makes the rules for how the web works
- HTML5 is a joint project of the W3C and the Web Hypertext Application Technology Working Group (WHATWG)
- HTML5 is simply the most recently specced version of HTML

Tools for writing code

- Internet Explorer on Windows
- Safari on OSX and iOS
- Chrome across platforms*
- Firefox across platforms
- And others!

* We'll be using Chrome in class.

WYSIWYG editors

- Dreamweaver and similar programs
- Wordpress and other blogging or CMS tools

Text editors

- Sublime Text*
- TextMate
- Notepad on Windows
- TextEdit on OSX

* We'll be using Sublime Text in class.

Intro to HTML elements

Let's get started!

```
<!DOCTYPE html>
<html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>My First Page</title>
 </head>
 <body>
 <h1>My First Page</h1>
 Yes, we're going to write some HTML today!
 </body>
</ht.ml>
```


Syntax and language alert

Remember that the web was designed in a time and place where **computers were tiny**, **filenames were short**, and **code was cryptic**.

As a result, some of the HTML and terms we'll learn are just weird and clunky.

<> <!DOCTYPE html>

- Tells the browser what kind of document it's serving to you
- Always comes first in an HTML file
- Older but still very common version:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML
1.0 Transitional//EN" "http://www.w3.
org/TR/xhtml1/DTD/xhtml1-transitional.
dtd">
```

Anatomy of an HTML element

- HTML elements have tags in <> brackets
- Usually an HTML element will have an opening tag and a closing tag

I'm a paragraph!

<> HTML attributes

- Some HTML elements have attributes that provide more information or meaning
- Attributes have names and values joined with an = sign
- Attributes go in the opening tag

```
<a href="http://google.com">I'm
a link!</a>
```

The "rules" for writing tags

Tags are written in lower case

```
<a> not <A>
```

Tags must be closed

```
Stuff not Things
```

Attribute values go in quotes

```
<img src="img.png"> not <img src=img.png>
```

Indent tags nested in other tags

<>><html>element

 The <html> element opens after the DOCTYPE declaration and closes at the end of your document

```
<html>
<!-- everything else -->
</html>
```

<>> <head> element

- The <head> element contains:
 - information about the document
 - styles (optional)
 - Javascript (optional)

<head>

```
<!-- metadata and resources -->
```

</head>

<> <meta> elements

- <meta> elements describe things like:
 - what character set to use
 - who authored the page
 - a description of the page for search engines

```
<head>
 <meta charset="UTF-8">
 <meta name="author" content="Your Name">
 <meta name="description" content="A thrilling page
of HTML.">
 </head>
```

<title> element

 The <title> element contains the page title to display in the browser title bar or page tab

<> HTML comments

• HTML comments:

- can be placed anywhere within an HTML document
- are invisible in the browser
- o are great for leaving yourself (or others!) notes

<!-- a comment -->

<> <body> element

• The **<body>** element contains everything that will be visible in the browser

```
<head>
  <!-- all my metadata! -->
</head>
<body>
  <!-- all my content! -->
</body>
```

Major <body> elements

- Headings for dividing up your page into logical sections
- Paragraphs of text
- Bulleted and numbered lists
- Images
- Links to go to other pages or sites

<> Headings

- Headings range from most important
 (<h1>) to least important (<h6>)
- Search engines and other technologies
 use the <h1> to help decide what the page
 is about
- Headings provide an outline for pages

<h1>I'm Kind of a Big Deal</h1>

<> Paragraphs

- Paragraphs are exactly what they sound like!
- Paragraphs structure most text in the document with tags

Hi, I'm a paragraph. You may remember me from the slide about closing your tags.

<> Lists

- The most common types of lists are:
 - Unordered (aka bulleted):
 - Ordered (aka numbered): <o1>
- These always contain list items (<1i>)

```
 <!i>Puppies
 <!i>Kittens
```

<> Images

- Images () do not have closing tags
- Images have two required attributes:
 - o src is where the file lives
 - alt is a text description of the image


```
<img src="kitten.png" alt="a
picture of a kitten">
```

<> Links

- Anchor (<a>) elements create paths that connect HTML pages together via links
- Links have a required **href** attribute that says where the link should send you
- Anything inside the <a> tags is clickable

```
<a href="http://google.com">The Google</a>
```

Managing your files

Types of files

- For our purposes, we'll be using:
 - HTML files (.html)
 - CSS files (.css)
 - Javascript files (.js)
 - Image files (.png, .jpg, .gif, etc.)

Rules for naming your files

- No spaces
- Capitalization matters (kittens.png is not the same is Kittens.PNG)
- Use only letters, numbers, hyphens (-), and underscores ()
- Must start with a letter
- Your homepage should be index.html

☐☐☐ File naming recommendations

- Use meaningful filenames to make it easier to identify what's in a file
- Be consistent with how you name and group files
- Standardize your naming to prevent typing errors
- Current standard uses lower case and hyphens (e.g., adorable-kittens.png)

File structures

- On the web, folders of files are called directories, and help dictate paths between files
- Put your HTML files in the main directory
- Make subdirectories for your CSS and media files

Types of file paths

- On the web everything has a Universal Resource Locator (URL)
- Absolute paths are URLs that always go to exactly the same place (e.g., http: //google.com)
- Relative paths are URLs that go to a place in relation to what page you're on (e.g., css/layout.css)

Good developer behavior

- Make it easier for people navigating your site with logical file organization
- Make it easier for other developers (and Future You) to read and edit your code with:
 - brief, helpful comments
 - logical indenting

Dropbox sharing

Dropbox housekeeping

- 1. Go to <u>dropbox.com</u> and create an account if you don't have one, or log in
- 2. Create a folder with a descriptive name
- 3. Upload the files and folders you made today to your new folder
- 4. Share the folder with me at dropbox@dpersing.com

Make a huge (tiny) mistake?

- Click on the "Events" link to see your upload, deletion, and change history
- Click on the link for a deleted file to restore it to a previous version
- View details on existing files to see (and restore) previous versions

"Homework" for next week

- 1. Make **2-3 HTML pages** and link them together, using the elements we discussed today (start with your **index.html** file!)
- 2. Upload them to your Dropbox folder and share it with me
- 3. Optional reading:
 - a. HTML and CSS ch. 1-4 (ignore page 45!)
 - b. HTML5 for Web Designers ch. 1-2

Next week

- Questions and review from Week 1
- Making images web friendly in Photoshop
- More HTML elements
- Introduction to CSS
- Validating your HTML and CSS

Questions? Comments?

- Visit <u>dpersing.github.io/svc</u> for:
 - Class slides
 - Code samples
 - Resources
- Email me: <u>dep@dpersing.com</u>
- Tweet at me: odevonpersing