

Recitation I – Introduction to Web Page Creation with Dreamweaver

First, a brief history of the WWW

In 1989 while at the Conseil Européenne pour la Recherche Nucleaire (CERN) in Geneva, Switzerland, Tim Berners-Lee wrote a hypertext editor program on a NeXT machine to link documents over a network so physicists could share information on their research. He called the program WorldwidEweb. He ran the program on a “web server” at CERN. Three new technologies were incorporated into his web server idea. Briefly, they were HTML (HyperText Markup Language) used to write the web documents, HTTP (HyperText Transfer Protocol) to transmit the pages, and a web browser client software program designed to receive, interpret data and display results. An important concept in the web server idea was the fact that the client software program's user interface would be consistent across all types of computer platforms so that users could access information from many types of computers. A line-mode (i.e., text only) user interface was completed in 1989. By May 1991 the first information-sharing system using HTML, HTTP, and a client software program (called www) was fully operational on a multi-platform computer network at the CERN laboratories in Switzerland.

Educational institutions and industry took notice of Berners-Lee's web server concepts. In 1993 Marc Andreessen an *undergraduate* student at the University of Illinois at Urbana-Champaign was working on a project for the National Center for Supercomputing Applications (NCSA) when he led a team that developed the graphic interface browser called Mosaic. Following the release of a beta version of Mosaic early that year, Version 1.0 of Mosaic was released in September 1993 for the Windows, Macintosh and the X Windows System platforms. Popularity of the graphical user interface (GUI) browser was immediate. People without computer expertise were able to use the graphical interface and just point and click to navigate the World Wide Web. The WWW grew quickly. Marc Andreessen left NCSA in March 1994. He and Jim Clark formed a company later known as Netscape Communications Corporation.

Berners-Lee decided to form the World Wide Web Consortium in September 1994, with a base at MIT in the USA, INRIA in France, and also at Keio University in Japan. (The above brief history was copied nearly verbatim from the following source:

http://www.hitmill.com/internet/web_history.asp "History of the Web: Beginning at CERN" by Cheryl Gribble).

Prior to the above developments, in the late 1950s the U.S. federal government created a research group called the Advanced Research Projects Agency (ARPA). By 1969, ARPA, along with the Department of Defense and various universities across the country, had built a computer communications network called ARPANET, intended to keep communities connected in case of nuclear attack. The first two nodes were at UCLA and the University of Utah. By 1971 there were 23 nodes, and by 1977 there were 111 nodes. This infrastructure

facilitated the tremendous growth of Berners-Lee's WWW in the U.S. By 1994 there were 4 million nodes. (The ARPANET information was taken from <http://www.dei.iseip.ipp.pt/docs/arpa.html> "History of ARPANET" by Michael Hauben and <http://smithsonian.yahoo.com/internethistory.html> "Birth of the Internet.")

Archived websites...at first it was text only.

Take a look at the first web site in Japan. [click here.](#)

Archived sites (1996): [MIT](#) | [Yahoo!](#) | [White House](#)

Basics of web page creation in Dreamweaver

1. Start Dreamweaver by clicking **Start -> Programs-> Macromedia -> Macromedia Dreamweaver MX.**

The Dreamweaver document window is surrounded by the toolbar, insert bar, panels, status bar and properties inspector, as well as the usual pulldown menus.

One way to find out the function of any button on the toolbars is to hold the mouse arrow over the button icon. The name or function of the button will appear.

2. When you are done exploring, start a new web page by selecting **File->New**. Then select **Basic Page** in the Category column and **HTML** in the Basic Page column.

Type in some text

1. Open the **Property inspector** and select the font or heading type.
2. Click the **Align Center icon** and type in the text you would like to see in your first web page.
3. The first three buttons on the **Toolbar** are "Show Code View," "Show Code and Design Views," and "Show Design View." When in "**Show Design View**" Dreamweaver will show your web page as it may appear in a web browser. **Switch** between **Design View** and **Code View** to see the difference between the HTML code and the interpretation of the code by a browser.

HTML tags

Paragraph tags and break tags

Paragraph tags <p> are paired tags that surround a block of text and place two carriage returns after the block.

A break tag
 is a single tag that places a single carriage return anywhere. Shift+Enter inserts a break tag.

Click [here](#) to view a list of HTML tags.

To see the HTML code for any web page:

1. **Click** on the Internet Explorer icon to open the MIT web page (or any web page).
2. **Right-click** on the page and choose **View Source**.

Save your web page

1. Look in **My Computer** and find your www folder on the H: drive where your home directory resides. The terms folder and directory mean the same. Everyone has a folder called www in their home directory.
2. Suggestion for organizing your working files.....Create a new folder in your www folder. Call the new folder "testfiles." After creating the first page of your web site **save** the document as "**index.html**" in your www\testfiles folder. Index.html is the default file name for the initial opening file on web servers. If you open <http://web.mit.edu/>, you are actually opening

<http://web.mit.edu/index.html>. You should not keep the index.html file in www while it is under construction. When you have refined your site and are ready to put it up on the web you can copy all of the contents of www\testfiles into www (provided your file references, i.e., pathways, are *relative*...more about this later).

Change the document title and page properties

1. Give your document a meaningful title, especially if you want the major search engines to find it. You can change the document title several ways:
 - a. **Type** a name in the space in the toolbar,
 - b. Pull down the **Modify-> Page Properties** menu and type a new name, or
 - c. **Right-click on any part of the white space** in the document window and choose **Page Properties**.
2. In the **Page Properties** window you can also change the text color, margins, etc.
3. Or, select the text you typed in earlier and experiment with the format choices in the **Text Properties Inspector**. In the future, Cascading Style Sheets (CSS) text specifications will be the approved way of applying fonts and font sizes by the W3C (the Web standards organization).

What we can put on a website

Images, text, tables, video, links, scripts and more!

Some things to know about images

Images are separate files called by the HTML program and inserted by the browser when you view the Web page. Most new browsers support the two standard image formats and one newer image format. The standard image formats are GIF and JPEG. The newer format is PNG. GIF is better for images that have blocks of continuous color, like drawings. JPEG is better for photographic images and images that do not have blocks of continuous color, e.g., images that have a color gradient. PNG is a replacement for the GIF format.

Let's find an image we can insert in our web page

1. We'll start out by searching the web for an image you like. In the future, your images should be your own.
2. When you find an image from the web that you would like to use on your web page, **place the cursor over the image and click on the save icon**. If you don't see any icons just **right-click on the image and choose "Save Target As..."**

3. Navigate through the directories until you find your `www\testfiles` folder. Create a subfolder, name it *images*, and **save** the image in this subfolder.

Insert an image

1. To insert an image in a web page **place the cursor** where you want the image to appear.
2. Pulldown **Insert-> Image**.
3. **Find** the `www\testfiles\images` folder where you saved the image.
4. **Click** on the image file name.

Creating lists

1. Type a list of items and hit enter after each item.
2. Select all lines and choose the **Unordered List** button in the **Properties Inspector** to format the list with bullets.

Add a separator line

1. **Click** on the page where you want to add a separator line.
2. Click on the **Common tab** in the Insert Bar and the click on the **Horizontal Rule** button.

Create a hyperlink

A web site can be made up of many web pages. Hyperlinks allow you to open additional web pages (as well as, other files) from within any web page. The underlined blue URLs (Uniform Resource Locator) in the "Save your web page" section above are hyperlinks, meaning when you click on them additional web pages open. You can link to many kinds of files in your web page, but only some file types, such as supported image formats, HTML, plug-in applications, and a few other specialized types of files, will display in the browser.

1. Create another web page document and save it in your `www\testfiles` folder OR find an existing page on the web to link to, such as <http://web.mit.edu/>.
2. Create a hyperlink to <http://web.mit.edu/> (SHOULD START WITH `http://`) by clicking on the place in your web page where you would like the hyperlink.
3. The click **Insert->Hyperlink**.
4. **Type** in the **text** that will hold the hyperlink.
5. **Type** in the **URL** of your link.
6. Consider opening the hyperlinked web page in a new window. Use the "_blank" target option. Click **OK** when you are done.

Preview your page in a browser

1. First save your work by choosing **File->Save**.
2. Choose **File->Preview in Browser** and then **Edit Browser List**.
3. Dreamweaver may have already located a browser program and put it on the list during its installation process. If not, **click** on the **+** button to add a browser, usually iexplore or Netscape. You will have to locate the .exe file for the browser in the Programs directory.
4. You can also open your first web site.
Now you have your own web site!

Question for you to answer:

The following web page is named mypage.htm, located in your www folder. Which files would also need to be in www for it all to appear on the internet?

```
<HTML><HEAD><TITLE>My Page</TITLE></HEAD>
<BODY BACKGROUND="clouds.gif">
<IMG SRC="me.jpg" ALIGN="right">
<H1>My Web Page</H1> I have a page on the Web!<P>
<A HREF="otherpage.htm">Click here to see my other page.</A>
</BODY></HTML>
```

Web design analysis

- Use [11.204 site](#) as an example.
- What "functions" and "contents" should this site have? What are missing?
- What are the major "design elements" found in this web site?
- What suggestions for improvement would you make?

How to design your web portfolio...Project #1

- Ponder on the overall framework of your "portfolio."
- Just use PAPER AND PENCIL! That's what real web designers do... an example of a [layout sketch](#).
- Prepare two things: [Site Map](#) and Design Template

Site Map

- Consider the hierarchical structure. Make it logical. Avoid creating "a messy web."

BELOW IS A SAMPLE FRAMEWORK - USE YOUR CREATIVITY!

- Terminology: Web Page versus Web Site.

Design Template

- You are allowed to use only static text and a few simple images.
- Technical elements of page design:
 - Text (fontsize/font-face)
 - Image
 - Alignment (Left, Center, Right)
 - Background (Color/Image Pattern)
 - Color
 - Table
- Operational elements of page design:
 - Title
 - Navigation
 - Viewer should be able to recognize where they are in the site.
 - Index
 - Contents
 - Identity/footnotes

Resources

MIT logo web site <http://web.mit.edu/graphicidentity/>

Use Dreamweaver's **Site Definition Wizard** to design and organize your website. This wizard helps you organize your working files while you are creating your site. Then Dreamweaver can help you upload your finished files to the server all at once. In Dreamweaver, go to Site->New Site to start the Site Definition Wizard.

Additional thoughts:

What is your "role" in web site development?

As a planner, you need to understand all viewpoints.

As consultant:

Web strategist: suggest information presentation strategies that help your client achieve their goals.

Web designer: compose in HTML, apply design principles, etc.

As client:

Decision maker: review and guide what your team develops.

Project leader: manage your team and develop the web site with help from professionals.

As user:

In your experience what works, what doesn't?

Elements of Web Development

- Strategy - marketing, target segment, media-mix, positioning, differentiating from competitors.
- Structure - hierarchical, horizontal, database, search feature.
- Technology - HTML, Flash, Streaming video.
- Design - color scheme, top page, templates, navigation.

Your task is to develop your portal site

Strategy -> Structure -> Technology -> Design

- Organize your thoughts... use pencil and paper!
- Who is your audience?
- What is the purpose of your portal site? What is the message?
- What information is essential to your message?
- What is your SWOT?
- Which technology do you employ? Will you try flash, video components?
- What kind of design scheme will you apply? (again, what will your target viewers like?)

Reminders:

- Your WWW-related files should eventually be saved in the H:/www/ folder on AFS. When your opening page is saved in your H:/www/ folder as index.html, you can view the file in IE or Netscape.
- To edit the "index.html" file start Dreamweaver, and open the file using the "File->Open" menu. Do not double-click on the index.html file to edit it in Dreamweaver because it will be launched in your browser.
- If you want to place images on your page:
 - create a folder named "media" in the "www" or your "www/testfiles" folder.
 - save (or copy) image files into the media folder.
 - on Dreamweaver, use "Insert->"Image" function. You need to specify the location of the image files you want to embed in your page.
- If you want to start working on other contents (like a bio page...). Create a new document from "File"->"New" (Basic HTML file). Save your new file in the "www" folder or your working directory with a name OTHER THAN index.html. Please remember the name. Write it down on your site map/design template.
- To create a hyperlink in your top page, select the text where you want to attach the hyperlink. In the "link" box on Dreamweaver, type the name of the file to link to (you don't need "http://www..." in this case, just the file name like "bio.html"). You need http://www... if you want to make hyperlinks to external web sites.
- To test a revised index.html file on IE or Netscape. If it remains the same (does not reflect your work), press the "Refresh" button (looks like a recycle logo) to reload the page in the web browser.

If you have more specific questions once you start working on Dreamweaver, please contact your TAs for help. Next week we will spend most of our time on the mechanics of Photoshop. The third recitation will include more skills for Dreamweaver and Photoshop.

Also, if you are coming to the next recitation session, and have a notebook PC loaded with Dreamweaver, please bring it with you.