- DAY 1 -
Dreamweaver Basics

Objective

Learn the basic and essential features of Dreamweaver including Defining a Dreamweaver Site. Create and modify pages using Dreamweaver.
1. Web Overview

A. How your office computer and the college web server relate.

B. The Web address (URL-Uniform Resource Locator) relates to a site’s location on the Web server.

C. The previous server had a nested folder structure, causing Web addresses to look like: www.evergreen.edu/user/crcstuff/crc/home.htm
D. The new server has a flat folder structure allowing easier access to most major areas on campus. A new Web address looks like: www.evergreen.edu/athletics (In the past, this was accomplished with the use of redirectors.)

Nice to Know: The Evergreen State College website is actually a community of 80+ distinct but interdependent sites.

2. Website Management Overview

A. While you don’t need to have a total understanding of all aspects of Website Management, a successful Site Manager may wish to investigate issues related to:

i. Software including Dreamweaver and Web Browsers

ii. HyperText Markup Language (HTML) – the code your browser reads to control the display of information

iii. Interface design and navigational structure (how the end user moves through your site).

iv. Graphic design principles (look and feel) including how to optimize an image for the Web.
v. Marketing goals of the site in relationship to the College as a whole.

What is Dreamweaver?

B. Dreamweaver is a complete web development and management tool that allows you to:

i. Create web pages visually without being required to understand the HTML programming language that underlies all web pages. However, Dreamweaver allows advanced users to switch between code and design views to more flexibly control your page.

ii. Visually organize and manage files that work together to comprise a website including publishing files to the Web server.

iii. Make global changes to an entire site, such as updating hyperlinks.

C. Because of Dreamweaver’s site management features and versatility, it is currently considered the industry standard as well as the new campus standard for Website Management.

ALERT: Files created using Dreamweaver templates are not editable using Netscape Composer. However, if your pages aren’t ‘templated’, you could continue to use Netscape Composer to edit them.

3. Starting Dreamweaver

A. Log onto the computer using your ac_computing account.

B. Double-click on the Dreamweaver 4.0 icon to start Dreamweaver.

Click on the second to left button [image: image1.bmp] on the toolbar to open the window in both code and design views.

[image: image2.png]-d Document (Dreamweaver Tr

& ur 1g/home reamweaver UltraDey. =18 x|
Fle Edi Vew Inset Modfy Text Commands Ste Window Heb

O[F 2| 8| tielomesvoomen 05 @[C <@ (.,
PET= =
2 <head>
3 cciclesUncicled Document</citle>
4 .cneca http-equive"Content-Type" content="text/homl; charsec=1s0-8859-17>

5 </neac>
: L
7 <hoay bocaloz="#FFFFFEY texe="§000000"]
9 ~|
K — _>l_|

Co5 styles
[o5 sutes] HTWL 3 Eshod])] ¥

o

[| aais|| 0 2
€ &
B R

o @

(e

=g

[o

P EET

| Foma[tone] [oetsuFone <] sie|one <] [
Lo [=1 B0 Toee| B

4. Finding Your Web Address

A. Open a Web Browser (i.e. Internet Explorer or Netscape)

B. Type academic.evergreen.edu in the address/location bar.

C. Find the first letter of your last name and click on it.

D. Find your name and click on it.

E. Note the folder name located between http://academic.evergreen.edu and your login name.

5. Defining a Site

A. A Local Site is one that is located on your computer’s hard drive, not on a web server. We recommend that if possible the local site should not be on a network drive.

B. Select Site > New Site.

C. In the Site Definition dialog box, make sure Local Info is selected in the Category list (that is the default).

[image: image3.png]Defi

jon for Unnamed Site 1

Category LocalInfo

Female Info
Applcation Server SteName: [Dreamweaver Traing
Design Notes

Sie M Lapet Local Root Folder: [E\Dacuments and Setfingstal Users\Dos (]

e View Colams 7 Refesh Local e List Atamatically

D. Enter the name of the site next to Site Name:. For example: “Media Services” or “Dreamweaver Training”. This name is for your use only and can have spaces in the name.

E. Choose a Local Root Folder that will contain all of your site's files. In your office, this will be in the C:\Documents directory if you use Windows 98 or in C:\Documents and Settings\Loginname\ if you use Windows 2000.

i. Click the folder icon to the right of the Local Root Folder field.

ii. Select the local drive, C:\
iii. Double-click on the User folder.
iv. Double-click on the Scratch folder.

v. Click on the New Folder Icon [image: image4.bmp] and name the new folder with your name.

vi. Click Open.
vii. Click Select.

F. From the left side of the Site Definition dialog box under the Category list, choose Remote Info.

 [image: image5.png]Definition for Bustetter Home:

Category Remote Info

Local Info

e e Access:[Loal/Netwark <
Design Notes

Sit Mop Lagout Remate Folder: [\\coyotetindvidualstbustetsh =]

Fie View Calumns
IV Refresh Remote Fie List Automalicall

Check In/Out [~ Enable Fils Check In and Check Dut

G. Use Access: drop-down to select Local/Network. If you are using Dreamweaver from home or from a Macintosh, you would need to select FTP.

H. For the Remote Folder:

i. Enter the network path for your remote directory. For example: \\coyote\b\bustetts (If you try navigating using the folder icon, you will get an access denied message.)

I. Click OK.

J. Click Create when asked to create a local cache file.

K. You will now be looking at the Site Window.

Note: Your local site is a copy of your website that resides on your office computer. The ‘twin’ of your local site will reside on the remote Web server. Your local site is only viewable on your computer if the local site is not on a network share. The remote site is viewable on the Internet.

6. Understanding the Site Window View

A. By default, Dreamweaver displays your Remote Site files in the left pane and the Local Folder files in the right pane.

i. The Remote Site files reside on the web server and are viewable via the Internet.

ii. The Local Folder files reside on your computer and are only viewable from that computer.

[image: image6.png]=18

Flo Edt Vew Ste Widow Help

57)) | 5t e tariz] o= C |8 @ | ©

Remate Site. Tnotes] _Size[Type TModfied = Checked Out

SRy
ahioad Fder 0270672002
Facweb Foder 02/06/2002
images Folder 02/06/2002
Interns Foder 02/06/2002
Midhight Folder 02/06/2002
Oientation Foder 02/06/2002
templates Folder 02/14/2002
soplan.him 3B Netscaps... 01/11/2002.
calendhim 24KB Netscape... 01/1/2002
contiac.him 2B Netscaps... 01/11/2002.
evalhim 2B Netscaps... 01/11/2002.
EVALFAQHTM 4KB Netscaps... 10/26/1399
EVALSUGGESTHTM 5K Netscaps... 12/20/1399
evergien.css 3B Cascadin. 01/25/2002
FACEVALHTM 5K Netscaps... 10/26/1399
fametbi bt A0KE Netscane (0171179007

iii. One way to copy the Remote Site to your Local Folder is to ‘get’ the entire site by using the [image: image7.bmp] toolbar icon.

Note: When you update any file, you must ‘put’ the file to the remote site for it to be saved on the Web server and accessible on the Internet.

7. Getting your Entire Site (if you have remote files)

A. Highlight the remote folder in the Site Window.

B. Click on the [image: image8.bmp] ‘Get’ toolbar icon.

8. Creating a New Page

A. Switch to the Untitled Document that opened with Dreamweaver.

Note: To create a new page in the future, select File > New File.

9. Creating a Title for the New Page

A. In the Dreamweaver Toolbar, highlight the Title “Untitled Document” and type a new Title for your page.

[image: image9.png]File Edt View Insert Modfy Text Commands Ste Window Help

[2 | 52 | TefUniteddosumert . @,

<y {3, 1

B. The title shows along the top left of the browser window and will become the bookmark or favorite place name.

C. The title is also very important for Evergreen’s search feature.

Note: The naming convention for titles on the Evergreen Web server should be the content of the page or area name followed by “at Evergreen”.

D. Notice the tag in the code window that was created when you titled the page.

10. Web Page Naming Conventions

A. While using Evergreen’s webspace, always save your homepage as home.htm. It is essential that you always save your home page as the same name with the same file extension.

B. To avoid confusion, always, always be consistent in the extensions you use for saving your web pages. At Evergreen, the standard is .htm. That means that ALL your pages’ file names should end in .htm.

C. Always name your pages in the following manner:

i. Use only lower case letters. (Capital letters are not recognized by Unix servers.)

ii. Never leave spaces in the name!

iii. Never use special characters such as periods, #, &, etc.

iv. Stay away from underscores. When made into a link, it is impossible to see the underscore in the filename.
a Good file name: moviebooklinks.htm

b Bad file name: movie_& book.links.htm

D. Name files logically. Give your webpages obvious file names that will adequately describe the contents of the page without being too lengthy. It’s a good idea to keep your file names under 30 characters in length.

11. Saving

A. Always save your document when any change has been made by selecting File > Save.

B. Navigate to your local site folder.

C. Name your file hometest.htm.

D. Click Save

12. Inserting a Table

Note: The relationship between text and images on a Web page is similar to Word. You will have to create places for the text and images to go in order to have complete control over the placement.

A. Tables are used for page layout or data. It is important that if you are using a table for data, you include descriptions for accessibility. Screen readers read left to right, top to bottom.

B. Select Insert > Table or use the Table button [image: image10.bmp] on the Common Objects Window to insert a table onto the page.

C. Determine the number of columns and rows you need based on the layout design including how many cells are needed.

D. Specify the number of rows and columns for the table.

E. Specify the width you wish the table to span. We recommend you use percent of window for the width, so that your table will adjust to changing browser window sizes.

F. Specify Cell Spacing and Cell Padding in pixels.

G. Click OK.

H. Add text in one cell.

I. Add the image ‘geoduck.gif’ to another cell.

13. Creating a Link

A. Create a link in another cell by typing the text that will become the link.

B. Highlight that text.

C. Use the Properties Window to specify the name of the file to link to.

[image: image11.png]Eomat [asgamn =] [ooaukron

] see BT
oy

= S0 Tew]
‘ £ o el S e
e R e s |

[[El=]

a1

D. Click on the folder icon next to the link box or use the point to file icon to specify the local file to link to.

E. For relative links outside your local folder, begin the link address with a forward slash (/). For example, to get to the Evergreen home page type /home.htm, for a link to Academic Advising home page, type /academicadvising/

F. For absolute links, specify the Web address including http://.

14. Previewing in a Browser

A. Select File > Preview in Browser. The default browser can be used to preview your page by pressing F12.

Note: Previewing your page in a browser is a way to see how your page will look in a browser, but relative links that refer to files outside your local folder will not work when in this view. The link reference information will appear at the bottom of the browser window. To test relative links outside your folder, you must put the file onto the Web server and view it on the Internet.

B. The browser list can be edited by selecting File > Preview in Browser > Edit Browser List…

15. Managing Your Local Site Files

A. Stay ‘flat’ and avoid clutter.

i. A ‘flat’ file structure uses folders to organize only when necessary and avoids nesting folders inside other folders except when necessary.

ii. All main HTML files should be kept at the root of your site.

iii. Additional folders should be used only to manage a very large site.

Here is an example of the way a Web address will change based upon your file structure:

This address is the result of a deeply nested (not flat) folder structure: http://www.evergreen.edu/athletics/sportmedicine/quickfixes/bandaids.htm

This address is the result of a flat folder structure:
http://www.evergreen.edu/athletics/bandaids.htm

iv. Images should be kept inside an Images folder.

v. Any associated non-html files can also be kept in a distinct folder. Many sites utilize word or PDF documents to distribute information. Keeping these documents in their own folders is generally a good idea.

vi. When a file is no longer used, remove it from your site by archiving a copy, deleting it from your local site, and then choosing “delete remote files not on local drive” when synchronizing.

B. The tabs along the top of the Site Window can be used to sort the files in either your local or remote site.

C. Dreamweaver creates a _notes subfolder where Design Notes files can be stored. The _notes folder and the Design Notes files it contains are not visible in the Site window, but they show up in the Finder or Windows Explorer. Do not delete, rename, or use this folder for files other than Design Notes.

Note: It is a good idea to keep a third "backup" copy of your site on a zip disk or another removable media device. Never rely on the server as a backup of your files.

16. Moving and Renaming Files within your Local Site

A. When you move files around in the Site Files view, Dreamweaver will automatically update the links in all associated files.

B. Click Yes when asked if you want to update links. There are some occasions when you wouldn’t want to, however.

C. When you rename a file in the Dreamweaver Site Window, it will also ask if you want to update your links.

D. If you accidentally say No when asked if you want to update the links, you can fix it using the Site > Change Link Sitewide command.

ALERT: Never move or rename files associated with your website outside of Dreamweaver!!!

17. Moving Files Between your Local and Remote Sites

[image: image12.png]&)

Site: [Newwebste Bl ~] &% © | & @

A. There are three methods for moving files between the Local and Remote sites: Get, Put and Synchronize

i. The Get command moves files from the Remote Site to the Local Site.

ii. The Put command moves files from the Local Site to the Remote Site

Note: The Get and Put commands can be applied to an entire site,
to a group of selected files within a site or to a single selected file.

iii. The Site > Synchronize command examines the time stamp associated with each file and moves the most recent one where needed. This command applies to a selected file or the entire site.

[image: image13.png]Preview.

Ditector: [Put rewet fes ta remte < Cancel

Help

ddl

I™ Delete remote fes ot on local dive:

iv. If you want to delete pages from your site, delete them in your local folder and then select the option “Delete remote files not on local drive“ when synchronizing.

B. When you select the Get or Put command, Dreamweaver will ask if you want to move all dependant files. If you have made text or formatting changes only, you can safely select No. However, if you have added images or changed a template, you should choose Yes. Choosing yes in either circumstance will not cause problems.

C. Dreamweaver understands dependant files to mean:

i. Images

ii. Templates

iii. evergreen.css

iv. Folders used for organizational purposes

v. Other linked documents (word, pdf, etc), although this has not been consistent

D. Links to HTML pages are NOT considered dependant files

E. In addition to the Get, Put and Synchronize commands, you can also drag and drop a file where you need it.

Refresh

Get Put

Properties Window

Design View

Code View

Objects Window

CSS Styles

Window

Day1b_DW4basics.doc
Dreamweaver 4.0
Page 14
smb - 07/26/2002

