

Table of Contents

<i>Preface</i>	<i>xiii</i>
<hr/>	
<i>Part I: The Web Environment</i>	
<hr/>	
<i>Chapter 1—Designing for a Variety of Browsers</i>	<i>3</i>
Browsers	3
Design Strategies	9
Writing Good HTML	11
Knowing Your Audience	12
Considering Your Site's Purpose	13
Test! Test! Test!	13
<i>Chapter 2—Designing for a Variety of Displays</i>	<i>14</i>
Dealing with Unknown Monitor Resolutions	14
Fixed versus Flexible Web Page Design	19
Accessibility	23
Alternative Displays	26
<i>Chapter 3—Web Design Principles for Print Designers</i>	<i>28</i>
Color on the Web	28
Graphics on the Web	34
Typography on the Web	41

Chapter 4—A Beginner’s Guide to the Server	47
Servers 101	47
Introduction to Unix	50
File Naming Conventions	57
Uploading Documents (FTP)	57
File (MIME) Types	61

Part II: HTML

Chapter 5—HTML Overview	67
HTML Editing Tools	68
WYSIWYG Authoring Tools	68
Document Structure	70
HTML Tags	71
Information Browsers Ignore	73
Tips on Good HTML Style	74
Specifying Color in HTML	75
Character Entities	84
HTML Resources in This Book	89
Chapter 6—Structural HTML Tags	91
Summary of Structural Tags	91
Setting Up an HTML Document	94
Global Settings with the <body> Tag	96
Using <meta> Tags	98
Chapter 7—Formatting Text	102
Summary of Text Tags	102
Working with HTML Text	112
Inline Type Styles	114
The Tag	116
Lists	118
Layout Techniques with HTML	122
Chapter 8—Creating Links	130
Summary of Tags Related to Linking	130
Simple Hypertext Links	133
Linking Within a Document	134
Affecting the Appearance of Links	135

Targeting Windows	137
Imagemaps	137
Non-Web Links and Protocols	143
Chapter 9—Adding Images and Other Page Elements 146	
Summary of Object Placement Tags	146
Horizontal Rules	154
Image Basics	157
The Tag and Its Attributes	158
Adding Java Applets to the Page	164
Adding Plug-in Media with <embed>	165
Adding Media Files with <object>	166
Chapter 10—Tables 168	
Summary of Table Tags	168
Introduction to Tables	176
Basic Table Structure	177
Affecting Table Appearance	181
Table Troubleshooting	187
Tips and Tricks	193
Standard Table Templates	196
Multipart Images in Tables	201
Chapter 11—Frames 206	
Summary of Frame Tags	206
Introduction to Frames	209
Basic Frameset Structure	211
Frame Function and Appearance	214
Targeting Frames	217
Inline (Floating) Frames	219
Frame Design Tips and Tricks	220
Chapter 12—Forms 226	
Summary of Form Tags	226
Introduction to Forms	233
The Basic Form (<form>)	234
Form Elements	236
New Form Attributes (HTML 4.0)	241
Affecting the Appearance of Forms	242
Unconventional Use of Form Elements	246
Demystifying CGI	247

Chapter 13—Server Side Includes	251
How SSI Is Used	251
SSI and the Server	253
Adding SSI Commands to a Document	253
Using Environment Variables	255
XSSI	255
List of Elements	256
Include Variables	259
Time Formats for SSI Output	260

Part III: Graphics

Chapter 14—GIF Format	265
GIF87a versus GIF89a	265
Eight-Bit Indexed Color	266
GIF Compression	266
When to Use GIFs	266
Tools Overview	267
Interlacing	268
Transparency	269
Minimizing GIF File Sizes	277
Chapter 15—JPEG Format	283
24-bit Color	283
JPEG Compression	283
When to Use JPEGs	285
Progressive JPEGs	285
JPEGs in AOL Browsers	286
Creating JPEGs	286
Minimizing JPEG File Size	287
Chapter 16—PNG Format	291
Platform/Browser Support	292
8-Bit Palette, Grayscale, and Truecolor	293
PNG Compression	293
When to Use PNGs	294
Special Features	295
Creating PNG Files	297
Optimizing PNG File Size	301
Online PNG Resources	302

Chapter 17—Designing Graphics with the Web Palette 303

The Web Palette	303
Other Palettes	305
Image Types	306
Designing with Web-Safe Colors	307
Converting to the Web Palette	309
Survey of Web Graphics Tools	310
Color Blenders	315
Where to Learn More	317

Part IV: Multimedia and Interactivity

Chapter 18—Animated GIFs 321

How They Work	321
Using Animated GIFs	322
Browser Support	322
Tools	323
Creating Animated GIFs	324
Optimizing Animated GIFs	328

Chapter 19—Audio on the Web 330

Copyright Issues	330
Audio Tools Overview	331
Basic Digital Audio Concepts	332
Nonstreaming versus Streaming	333
Nonstreaming (Static) Audio	335
Streaming Audio	341
Bibliography	345

Chapter 20—Video on the Web 347

Tools Overview	347
Basic Digital Video Concepts	348
Compression	349
Video File Formats	351
Streaming Video Technologies	353
Adding Video to an HTML Document	355
Bibliography	358

Chapter 21—Interactivity	359
Flash	359
Shockwave for Director	366
Java Applets	370
Interactive Buttons with JavaScript	373

Chapter 22—Introduction to JavaScript	379
--	------------

JavaScript Basics	379
Sample Scripts	381
Handling Multiple Browsers	383
Browser Compatibility	385

Part V: Emerging Technologies

Chapter 23—Cascading Style Sheets	389
--	------------

How Style Sheets Work	391
Selectors	395
Specifying Values	398
Properties	399
Positioning with Style Sheets	418
What's New in CSS2	422
Style Sheet Tips and Tricks	426
Browser Support Charts	428

Chapter 24—Introduction to DHTML	429
---	------------

Advantages to Using DHTML	430
Disadvantages	430
Learning DHTML	431
Browser Differences	431
The Document Object Model	431
DHTML Examples	435
DHTML Tools	441
Where to Learn More	443

Chapter 25—Introduction to XML	445
---	------------

Background	445
Document Type Definition (DTD)	446
XML Syntax Basics	446
Examples of XML Technology	448
Where to Learn More	451

<i>Chapter 26—Embedded Font Technology</i>	453
Using Embedded Fonts	453
TrueDoc Technology (“Dynamic Fonts”)	454
OpenType (for Internet Explorer)	455
<i>Chapter 27—Internationalization</i>	458
Character Sets	458
HTML 4.0 Language Tags	460
For More Information	463
<hr/>	
<i>Part VI: Appendixes</i>	
<i>Appendix A—HTML Tags and Elements</i>	467
<i>Appendix B—List of Attributes</i>	483
<i>Appendix C—Deprecated Tags</i>	511
<i>Appendix D—Proprietary Tags</i>	515
<i>Appendix E—CSS Compatibility</i>	518
<i>Glossary</i>	527
<i>Index</i>	535