

Web Development & Design Foundations with HTML5
9th Edition
Table of Contents

Copyrighted Material
<http://terrymorris.net>

Contents

CHAPTER 1 Introduction to the Internet and World Wide Web 1

1.1 The Internet and the Web 2

- The Internet 2
- Birth of the Internet 2
- Growth of the Internet 2
- Birth of the Web 2
- The First Graphical Browser 2
- Convergence of Technologies 3
- Who Runs the Internet? 3
- Intranets and Extranets 4

1.2 Web Standards and Accessibility 4

- W3C Recommendations 4
- Web Standards and Accessibility 5
- Accessibility and the Law 5
- Universal Design for the Web 5

1.3 Information on the Web 6

- Reliability and Information on the Web 6
- Ethical Use of Information on the Web 7

1.4 Network Overview 8

1.5 The Client/Server Model 9

1.6 Internet Protocols 10

- File Transfer Protocol (FTP) 10
- E-mail Protocols 11
- Hypertext Transfer Protocol (HTTP) 11
- Transmission Control Protocol/Internet Protocol (TCP/IP) 11

1.7 Uniform Resource Identifiers and Domain Names 13

- URIs and URLs 13
- Domain Names 13

1.8 Markup Languages 16

- Standard Generalized Markup Language (SGML) 16
- Hypertext Markup Language (HTML) 16
- Extensible Markup Language (XML) 16
- Extensible Hypertext Markup Language (XHTML) 17
- HTML5.1—the Newest Version of HTML 17

1.9 Popular Uses of the Web 17

- E-Commerce 17
- Mobile Access 18
- Blogs 18
- Wikis 18
- Social Networking 18
- Cloud Computing 19
- RSS 19
- Podcasts 19
- Web 2.0 19

Chapter Summary 21

- Key Terms 21
- Review Questions 21
- Hands-On Exercise 22
- Web Research 23
- Focus on Web Design 24

Copyrighted Material
<http://terrymorris.net>

CHAPTER 2

HTML Basics 25

- 2.1 HTML Overview 26**
 - HTML 26
 - XML 26
 - XHTML 26
 - HTML5 27
- 2.2 Document Type Definition 27**
- 2.3 Web Page Template 28**
- 2.4 HTML Element 28**
- 2.5 Head, Title, Meta, and Body Elements 28**
 - The Head Section 29
 - The Body Section 29
- 2.6 Your First Web Page 29**
- 2.7 Heading Element 33**
 - Accessibility and Headings 35
- 2.8 Paragraph Element 35**
 - Alignment 36
- 2.9 Line Break Element 37**
- 2.10 Blockquote Element 38**
- 2.11 Phrase Elements 39**
- 2.12 Ordered List 40**
 - The Type, Start, and Reversed Attributes 41
- 2.13 Unordered List 42**
- 2.14 Description List 44**
- 2.15 Special Characters 46**
- 2.16 Structural Elements 47**
 - Div Element 47
 - HTML5 Structural Elements 48
 - Header Element 48
 - Nav Element 48
 - Main Element 48
 - Footer Element 48
 - Practice with Structural Elements 50
- 2.17 Anchor Element 51**
 - Absolute Hyperlinks 53
 - Relative Hyperlinks 53
 - Site Map 53
 - E-Mail Hyperlinks 57
 - Accessibility and Hyperlinks 58

2.18 HTML Validation 59

- Chapter Summary 62**
 - Key Terms 62
 - Review Questions 63
 - Apply Your Knowledge 64
 - Hands-On Exercises 65
 - Web Research 66
 - Focus on Web Design 66
 - Website Case Study 66

CHAPTER 3

Configuring Color and Text with CSS 81

- 3.1 Overview of Cascading Style Sheets 82**
 - Advantages of Cascading Style Sheets 82
 - Configuring Cascading Style Sheets 83
 - CSS Selectors and Declarations 83
 - The `background-color` Property 83
 - The `color` Property 84
 - Configure Background and Text Color 84
- 3.2 Using Color on Web Pages 85**
 - Hexadecimal Color Values 86
 - Web-Safe Colors 86
 - CSS Color Syntax 86
- 3.3 Inline CSS with the Style Attribute 87**
 - The Style Attribute 87
- 3.4 Embedded CSS with the Style Element 89**
 - Style Element 89
- 3.5 Configuring Text with CSS 92**
 - The `font-family` Property 92
 - More CSS Text Properties 94
 - CSS3 `text-shadow` Property 97
- 3.6 CSS Class, Id, and Descendant Selectors 100**
 - The Class Selector 100
 - The Id Selector 101
 - The Descendant Selector 102
- 3.7 Span Element 104**
- 3.8 Using External Style Sheets 105**
 - Link Element 105
- 3.9 Center HTML Elements with CSS 110**

Copyrighted Material
<http://terrymorris.net>

3.10 The “Cascade” 112**3.11 CSS Validation 115****Chapter Summary 117**

Key Terms 117

Review Questions 117

Apply Your Knowledge 118

Hands-On Exercises 120

Web Research 122

Focus on Web Design 122

Website Case Study 123

CHAPTER 4

Visual Elements and Graphics 135

4.1 Configuring Lines and Borders 136

Horizontal Rule Element 136

The border and padding Properties 136

4.2 Types of Graphics 142

Graphic Interchange Format (GIF) Images 142

Joint Photographic Experts Group (JPEG)
Images 143

Portable Network Graphic (PNG) Images 144

New WebP Image Format 144

4.3 Image Element 145

Accessibility and Images 146

Image Hyperlinks 147

Accessibility and Image Hyperlinks 149

4.4 HTML5 Visual Elements 150

Figure and Figcaption Elements 151

Meter Element 153

Progress Element 153

4.5 Background Images 154The `background-image` Property 154

Browser Display of a Background Image 154

The `background-repeat` Property 155The `background-position` Property 157The `background-attachment` Property 158**4.6 More About Images 158**

Image Maps 158

The Favorites Icon 160

Configuring a Favorites Icon 160

Image Slicing 162

CSS Sprites 162

4.7 Sources and Guidelines for Graphics 162

Sources of Graphics 162

Guidelines for Using Images 163

Accessibility and Visual Elements 164

4.8 CSS3 Visual Effects 165The CSS3 `background-clip`
Property 165The CSS3 `background-origin`
Property 166The CSS3 `background-size`
Property 166

CSS3 Multiple Background Images 168

CSS3 Rounded Corners 169

The CSS3 `box-shadow` Property 171The CSS3 `opacity` Property 175

CSS3 RGBA Color 176

CSS3 HSLA Color 178

CSS3 Gradients 181

Chapter Summary 183

Key Terms 183

Review Questions 183

Apply Your Knowledge 185

Hands-On Exercises 186

Web Research 187

Focus on Web Design 188

Website Case Study 188

CHAPTER 5

Web Design 203

5.1 Design for Your Target Audience 204**5.2 Website Organization 205**

Hierarchical Organization 205

Linear Organization 206

Random Organization 206

5.3 Principles of Visual Design 207Repetition: Repeat Visual Components
Throughout the Design 207Contrast: Add Visual Excitement and Draw
Attention 207

Proximity: Group Related Items 208

Alignment: Align Elements to Create Visual
Unity 208**5.4 Design to Provide Accessibility 208**Who Benefits from Universal Design and
Increased Accessibility? 209Accessible Design Can Benefit Search Engine
Listing 209Accessibility is the Right Thing
to Do 209**5.5 Writing for the Web 210**

Organize Your Content 210

Choosing a Font 211

Copyrighted Material
<http://terrymorris.net>

- Font Size 211
 - Font Weight 211
 - Font Color Contrast 211
 - Line Length 212
 - Alignment 212
 - Text in Hyperlinks 212
 - Reading Level 212
 - Spelling and Grammar 212
 - 5.6 Use of Color 212**
 - Color Scheme Based on an Image 212
 - Color Wheel 213
 - Shades, Tints, Tones 213
 - Color Scheme Based on the Color Wheel 214
 - Implementing a Color Scheme 215
 - Accessibility and Color 215
 - Colors and Your Target Audience 216
 - 5.7 Use of Graphics and Multimedia 218**
 - File Size and Image Dimensions Matter 218
 - Antialiased/Aliased Text in Media 218
 - Use Only Necessary Multimedia 219
 - Provide Alternate Text 219
 - 5.8 More Design Considerations 219**
 - Load Time 219
 - Above the Fold 220
 - White Space 221
 - Avoid Horizontal Scrolling 221
 - Browsers 221
 - Screen Resolution 221
 - 5.9 Navigation Design 222**
 - Ease of Navigation 222
 - Navigation Bars 222
 - Breadcrumb Navigation 222
 - Using Graphics for Navigation 223
 - Skip Repetitive Navigation 223
 - Dynamic Navigation 223
 - Site Map 224
 - Site Search Feature 225
 - 5.10 Page Layout Design 225**
 - Wireframes and Page Layout 225
 - Page Layout Design Techniques 226
 - 5.11 Design for the Mobile Web 229**
 - Three Approaches 229
 - Mobile Device Design Considerations 229
 - Example Desktop Website and Mobile Website 230
 - Mobile Design Quick Checklist 230
 - Responsive Web Design 230
 - 5.12 Web Design Best Practices Checklist 232**
 - Chapter Summary 236**
 - Key Terms 236
 - Review Questions 236
 - Hands-On Exercises 237
 - Web Research 240
 - Focus on Web Design 240
 - Website Case Study 241
- ## CHAPTER 6
- ### Page Layout 245
- 6.1 The Box Model 246**
 - Content 246
 - Padding 246
 - Border 246
 - Margin 246
 - The Box Model in Action 247
 - 6.2 Normal Flow 248**
 - 6.3 CSS Float 250**
 - 6.4 CSS: Clearing a Float 252**
 - The `clear` Property 252
 - The `overflow` Property 253
 - 6.5 CSS Box Sizing 255**
 - 6.6 CSS Two-Column Layout 256**
 - Your First Two-Column Layout 256
 - Two-Column Layout Example 259
 - 6.7 Hyperlinks in an Unordered List 260**
 - Configure List Markers with CSS 260
 - Vertical Navigation with an Unordered List 261
 - Horizontal Navigation with an Unordered List 262
 - 6.8 CSS Interactivity with Pseudo-Classes 263**
 - CSS Buttons 265
 - 6.9 Practice with CSS Two-Column Layout 266**
 - 6.10 Header Text Image Replacement 269**
 - Improved Header Text Image Replacement Technique 270
 - 6.11 Practice with an Image Gallery 271**
 - 6.12 Positioning with CSS 274**
 - Static Positioning 274
 - Fixed Positioning 274
 - Relative Positioning 274

- Absolute Positioning 275
 - Practice with Positioning 276
 - 6.13 CSS Debugging Techniques 278**
 - Verify Correct HTML Syntax 278
 - Verify Correct CSS Syntax 278
 - Configure Temporary Background Colors 278
 - Configure Temporary Borders 278
 - Use Comments to Find the Unexpected Cascade 279
 - 6.14 More HTML5 Structural Elements 280**
 - Section Element 280
 - Article Element 280
 - Aside Element 280
 - Time Element 280
 - 6.15 HTML5 Compatibility with Older Browsers 282**
 - Configure CSS Block Display 283
 - Chapter Summary 285**
 - Key Terms 285
 - Review Questions 285
 - Apply Your Knowledge 286
 - Hands-On Exercises 289
 - Web Research 290
 - Focus on Web Design 290
 - Website Case Study 290
-
- ## CHAPTER 7

More on Links, Layout, and Mobile 305

 - 7.1 Another Look at Hyperlinks 306**
 - More on Relative Linking 306
 - Relative Link Examples 306
 - Fragment Identifiers 308
 - The Target Attribute 310
 - Block Anchor 311
 - Telephone and Text Message Hyperlinks 311
 - 7.2 CSS Sprites 311**
 - 7.3 Three-Column CSS Page Layout 313**
 - 7.4 CSS Styling for Print 320**
 - Print Styling Best Practices 320
 - 7.5 Designing for the Mobile Web 325**
 - Mobile Web Design Best Practices 326
 - 7.6 Viewport Meta Tag 327**
 - 7.7 Media Queries 328**
 - What's a Media Query? 329
 - Media Query Example Using a Link Element 329
 - Media Query Example Using an @media Rule 330

- 7.8 Responsive Images 333**
 - Flexible Images with CSS 334
 - HTML5.1 Picture Element 336
 - HTML5.1 Responsive Img Element Attributes 337
 - Explore Responsive Images 339
 - 7.9 Testing Mobile Display 339**
 - Testing with a Desktop Browser 340
 - For Serious Developers Only 340
 - Mobile First 340
 - 7.10 CSS Flexible Box Layout 341**
 - Configure a Flexible Container 341
 - Configure the Flex Items 342
 - 7.11 CSS Grid Layout 346**
 - Configure a Grid Container 346
 - Configure Grid Columns and Rows 346
 - Configure Grid Items 347
 - Chapter Summary 353**
 - Key Terms 353
 - Review Questions 353
 - Apply Your Knowledge 354
 - Hands-On Exercises 357
 - Web Research 358
 - Focus on Web Design 358
 - Website Case Study 359
-
- ## CHAPTER 8

Tables 373

 - 8.1 Table Overview 374**
 - Table Element 374
 - The border Attribute 375
 - Table Captions 375
 - 8.2 Table Rows, Cells, and Headers 376**
 - Table Row Element 376
 - Table Data Element 376
 - Table Header Element 376
 - 8.3 Span Rows and Columns 378**
 - The colspan Attribute 378
 - The rowspan Attribute 378
 - 8.4 Configure an Accessible Table 380**
 - 8.5 Style a Table with CSS 382**
 - 8.6 CSS3 Structural Pseudo-Classes 384**

8.7 Configure Table Sections 386**Chapter Summary 389**

Key Terms 389
 Review Questions 389
 Apply Your Knowledge 390
 Hands-On Exercises 392
 Web Research 393
 Focus on Web Design 393
 Website Case Study 393

CHAPTER 9

Forms 401

9.1 Overview of Forms 402

Form Element 402
 Form Controls 403

9.2 Input Element Form Controls 403

Text Box 404
 Submit Button 405
 Reset Button 405
 Check Box 407
 Radio Button 408
 Hidden Input Control 409
 Password Box 410

9.3 Scrolling Text Box 410

Textarea Element 410

9.4 Select List 413

Select Element 413
 Option Element 414

9.5 Image Buttons and the Button Element 415

Image Button 415
 Button Element 415

9.6 Accessibility and Forms 416

Label Element 416
 Fieldset and Legend Elements 418
 The tabindex Attribute 420
 The accesskey Attribute 420

9.7 Style a Form with CSS 421**9.8 Server-Side Processing 422**

Privacy and Forms 425
 Server-Side Processing Resources 425

9.9 HTML5 Form Controls 426

E-mail Address Input 426
 URL Input 427

Telephone Number Input 427
 Search Field Input 428
 Datalist Form Control 428
 Slider Form Control 429
 Spinner Form Control 430
 Calendar Form Control 431
 Color-well Form Control 432
 HTML5 and Progressive Enhancement 435

Chapter Summary 436

Key Terms 436
 Review Questions 436
 Apply Your Knowledge 437
 Hands-On Exercises 439
 Web Research 440
 Focus on Web Design 441
 Website Case Study 442

CHAPTER 10

Web Development 453

10.1 Successful Large-Scale Project Development 454

Project Job Roles 454
 Project Staffing Criteria 455

10.2 The Development Process 455

Conceptualization 457
 Analysis 458
 Design 458
 Production 460
 Testing 460
 Launch 463
 Maintenance 464
 Evaluation 464

10.3 Domain Name Overview 464

Choosing a Domain Name 464
 Registering a Domain Name 465

10.4 Web Hosting 466

Web Hosting Providers 466

10.5 Choosing a Virtual Host 467**Chapter Summary 470**

Key Terms 470
 Review Questions 470
 Hands-On Exercises 471
 Web Research 473
 Focus on Web Design 474
 Website Case Study 474

CHAPTER 11

Web Multimedia and Interactivity 475

- 11.1 Plug-Ins, Containers, and Codecs 476
- 11.2 Getting Started with Audio and Video 478
 - Provide a Hyperlink 478
 - Working with Multimedia on the Web 479
- 11.3 Adobe Flash 481
 - HTML5 Embed Element 481
 - Flash Resources 483
- 11.4 HTML5 Audio and Video Elements 484
 - Audio Element 484
 - Source Element 485
 - HTML5 Audio on a Web Page 485
 - Video Element 486
 - Source Element 487
 - HTML5 Video on a Web Page 487
- 11.5 Multimedia Files and Copyright Law 489
- 11.6 CSS and Interactivity 489
 - CSS Drop Down Menu 489
 - CSS3 Transform Property 491
 - CSS3 Rotate Transform 492
 - CSS3 Scale Transform 492
 - CSS Transition Property 493
 - Practice with Transitions 495
- 11.7 HTML5 Details and Summary Elements 497
 - Details Element 497
 - Summary Element 498
 - Details & Summary Widget 498
- 11.8 Java 499
 - Adding a Java Applet to a Web Page 500
 - Java Applet Resources 501
- 11.9 JavaScript 502
 - JavaScript Resources 503
- 11.10 Ajax 504
 - Ajax Resources 505
- 11.11 jQuery 505
 - jQuery Resources 506
- 11.12 HTML5 APIs 506
 - Geolocation 506
 - Web Storage 506
 - Offline Web Applications 507
 - Drawing with the Canvas Element 507

11.13 Accessibility and Multimedia/ Interactivity 509

- Chapter Summary 511
- Key Terms 511
- Review Questions 511
- Apply Your Knowledge 513
- Hands-On Exercises 514
- Web Research 514
- Focus on Web Design 515
- Website Case Study 516

CHAPTER 12

E-Commerce Overview 521

- 12.1 What Is E-Commerce? 522
 - Advantages of E-Commerce 522
 - Risks of E-Commerce 523
- 12.2 E-Commerce Business Models 524
- 12.3 Electronic Data Interchange (EDI) 524
- 12.4 E-Commerce Statistics 524
- 12.5 E-Commerce Issues 525
- 12.6 E-Commerce Security 527
 - Encryption 527
 - Integrity 528
 - Secure Sockets Layer (SSL) 528
 - Digital Certificate 529
 - SSL and Digital Certificates 530
- 12.7 Order and Payment Processing 530
 - Credit Card 531
 - Stored-value Card 531
 - Digital Wallet 531
 - Digital Cash 531
- 12.8 E-Commerce Storefront Solutions 532
 - Instant Online Storefront 532
 - Off-the-Shelf Shopping Cart Software 532
 - Custom-Built Solutions 532
 - Semi-Custom-Built Solutions on a Budget 533
- Chapter Summary 534
- Key Terms 534
- Review Questions 534
- Hands-On Exercises 535
- Web Research 536
- Focus on Web Design 537
- Website Case Study 537

CHAPTER 13

Web Promotion 549

- 13.1 Search Engine Overview 550**
- 13.2 Popular Search Engines 550**
- 13.3 Components of a Search Engine 550**
 - Robot 550
 - Database 551
 - Search Form 551
- 13.4 Search Engine Optimization 551**
 - Keywords 552
 - Page Titles 552
 - Heading Tags 552
 - Description 552
 - Description Meta Tag 552
 - Linking 553
 - Images and Multimedia 553
 - Valid Code 553
 - Content of Value 553
- 13.5 Listing in a Search Engine 554**
 - Map Your Site 555
 - Alliances 556
- 13.6 Monitoring Search Listings 556**
- 13.7 Link Popularity 558**
- 13.8 Social Media Optimization 558**
 - Blogs and RSS Feeds 558
 - Social Networking 559
- 13.9 Other Site Promotion Activities 559**
 - Quick Response (QR) Codes 559
 - Affiliate Programs 559
 - Banner Ads 560
 - Banner Exchange 560
 - Reciprocal Link Agreements 560
 - Newsletters 561
 - Sticky Site Features 561
 - Personal Recommendations 561
 - Newsgroup and Listserv Postings 561
 - Traditional Media Ads and Existing Marketing Materials 561
- 13.10 Serving Dynamic Content with Inline Frames 562**
 - Iframe Element 562
 - Video in an Inline Frame 564
- Chapter Summary 565**
 - Key Terms 565

- Review Questions 565
- Hands-On Exercises 566
- Web Research 567
- Focus on Web Design 567
- Website Case Study 568

CHAPTER 14

A Brief Look at JavaScript and jQuery 571

- 14.1 Overview of JavaScript 572**
- 14.2 The Development of JavaScript 572**
- 14.3 Popular Uses for JavaScript 573**
 - Alert Message 573
 - Popup Windows 573
 - Jump Menus 574
 - Mouse Movement Techniques 574
- 14.4 Adding JavaScript to a Web Page 575**
 - Script Element 575
 - Legacy JavaScript Statement Block Template 575
 - Alert Message Box 576
- 14.5 Document Object Model Overview 578**
- 14.6 Events and Event Handlers 581**
- 14.7 Variables 584**
 - Writing a Variable to a Web Page 584
 - Collecting Variable Values Using a Prompt 586
- 14.8 Introduction to Programming Concepts 588**
 - Arithmetic Operators 588
 - Decision Making 588
 - Functions 591
- 14.9 Form Handling 594**
- 14.10 Accessibility and JavaScript 600**
- 14.11 JavaScript Resources 601**
- 14.12 Overview of jQuery 601**
- 14.13 Adding jQuery to a Web Page 601**
 - Download jQuery 601
 - Access jQuery via a Content Delivery Network 602
 - The Ready Event 602
- 14.14 jQuery Selectors 604**
- 14.15 jQuery Methods 604**
- 14.16 jQuery Image Gallery 607**

Copyrighted Material
<http://terrymorris.net>

14.17 jQuery Plugins 611

14.18 jQuery Resources 615

Chapter Summary 616

Key Terms 616

Review Questions 616

Apply Your Knowledge 617

Hands-On Exercises 619

Web Research 620

Website Case Study 620

Web Developer's Handbook 633

Appendix A HTML5 Quick Reference 635

Appendix B Special Entity Characters 639

Appendix C Comparison of XHTML and HTML5 641

Appendix D CSS Property Reference 649

Appendix E WCAG 2.0 Quick Reference 655

Appendix F Landmark Roles with ARIA 657

Appendix G FTP Tutorial 659

Appendix H Web-Safe Color Palette 663

Answers 667

Index 687

LOCATION OF VIDEONOTES IN THE TEXT

A series of videos have been developed as a companion for this textbook. VideoNote icons indicate the availability of a video on a specific topic.

Chapter 1	Evolution of the Web, p. 2
Chapter 2	Your First Web Page, p. 29 HTML Validation, p. 59
Chapter 3	External Style Sheets, p. 105 CSS Validation, p. 115
Chapter 4	CSS Background Images, p. 154 Rounded Corners with CSS, p. 169
Chapter 5	Principles of Visual Design, p. 207
Chapter 6	Interactivity with CSS pseudo-classes, p. 263
Chapter 7	Linking to a Named Fragment, p. 308
Chapter 8	Configure a Table, p. 374
Chapter 9	Connect a Form to Server-Side Processing, p. 423
Chapter 10	Choosing a Domain Name, p. 464
Chapter 11	HTML5 Video, p. 488
Chapter 12	E-Commerce Benefits and Risks, p. 522
Chapter 13	Configure an Inline Frame, p. 564
Chapter 14	JavaScript Message Box, p. 576

Copyrighted Material
<http://terrymorris.net>