

PROFESSIONAL WEB DESIGN

Techniques and Templates, Fifth Edition

Clint Eccher

PROFESSIONAL WEB DESIGN: TECHNIQUES AND TEMPLATES, FIFTH EDITION

CLINT EGCHER

Cengage Learning PTR

Professional • Technical • Reference

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

**Professional Web Design: Techniques
and Templates, Fifth Edition****Clint Eccher****Publisher and General Manager,
Cengage Learning PTR:** Stacy L. Hiquet**Associate Director of Marketing:**

Sarah Panella

Manager of Editorial Services:

Heather Talbot

Senior Marketing Manager:

Mark Hughes

Product Manager: Heather Hurley**Project/Copy Editor:** Marta Justak**Technical Reviewer:** Eric Hunley**Interior Layout Tech:** MPS Limited**Cover Designer:** Mike Tanamachi**Indexer:** Valerie Perry**Proofreader:** Michael Beady

© 2015 Cengage Learning PTR.

CENGAGE and CENGAGE LEARNING are registered trademarks of Cengage Learning, Inc., within the United States and certain other jurisdictions.

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support, 1-800-354-9706.For permission to use material from this text or product, submit all
requests online at cengage.com/permissions.Further permissions questions can be emailed to
permissionrequest@cengage.com.

All trademarks are the property of their respective owners.

All images © Cengage Learning unless otherwise noted.

Cover images: © Clint Eccher

Library of Congress Control Number: 2014937100

ISBN-13: 978-1-305-25752-8

ISBN-10: 1-305-25752-9

eISBN-10: 1-305-25753-7

Cengage Learning PTR

20 Channel Center Street

Boston, MA 02210

USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at: **international. cengage.com/region**.

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your lifelong learning solutions, visit cengageptr.com.Visit our corporate website at cengage.com.

Mikayla—You are bursting with creativity and have wisdom and compassion beyond your years.

Lisa—I have never known such support from a non-family member as I have from you. I am grateful and humbled to have someone like you in my life.

ACKNOWLEDGMENTS

Chelsea Miller—You are truly an amazingly gifted photographer. Your work makes me look good.

Nancy Eccher—For all the photography that proves your father lives in you.

Daniel Yu—To the guy who started me down the Web road so many years ago. It's hard to believe this journey all started with the Lynx browser.

Mark Celano—For being my Italian coding Yoda.

Heather Hurley—To the acquisitions editor whose professionalism and follow-through over all the years has made my writing as painless as possible.

Marta Justak—For working with an author with no memory. I am grateful beyond words for all the help you provided with this edition.

For all of A5design's clients over the years—without you, none of this would have occurred.

ABOUT THE AUTHOR

Clint Eccher (Fort Collins, CO) is an award-winning Web designer with more than 18 years of experience designing and developing professional websites. He is the owner of A5design, a Web design company that not only subcontracts to various marketing, advertising, and IT organizations, but also is commissioned by Fortune 500 companies, local and national non-profit organizations, and small businesses for Web design and development. In addition to authoring *Professional Web Design: Techniques and Templates, Fourth Edition*, which has been published in five different languages, he also is the author of *Advanced Professional Web Design: Techniques and Templates*.

CONTENTS

	Introduction	xiii
Chapter 1	Overview of Web Development Today.	1
	Defining Web Design	2
	Knowing the Seven Rules of Web Design	5
	Understanding Three Web-Design Philosophies	7
	Usability Philosophy	7
	Multimedia Philosophy	12
	Mortised Philosophy	14
	Summary	16
Chapter 2	Designing for the Past, Present, and Future.	17
	Feeling Browser Pain	17
	Incorporating Usage Statistics	19
	Branching Pages	22
	Understanding Bandwidth	22
	Building on Previous Design Weaknesses	25
	IFrames and Frames	26
	Image Buttons	27
	Background Images	29
	Uncontrolled Color	34
	Uncompressed Images	34
	Thumbnails	35
	Summary	38

Chapter 3	Things to Consider Before Beginning	39
	Using Requirements	39
	Collecting the Requirements	41
	Obtaining Front-End Requirements	43
	Creating a Flowchart	44
	Knowing Bandwidth Requirements	46
	Deciding on Resolution	47
	Designing Fixed Versus Relative Sites	52
	Creating Versions of a Site to Satisfy Differing Resolutions	55
	Deciding on Color Depth	55
	Designing for Scalability	57
	Using Include Files	58
	Creating a Flexible Design	60
	Summary	62
Chapter 4	Enhancing Usability	63
	Simplifying Architecture	63
	Use a Consistent Naming Convention	64
	Limit the Clicking	65
	Avoid Linking the User Out of the Section	65
	Create Cascading Architecture Versus Flat Architecture	66
	Creating Layout	68
	Scrolling Versus Not Scrolling	68
	Positioning Content	69
	Developing Navigation	70
	Creating Consistency	70
	Using Text for Menu Items	72
	Deciding Whether to Use a Horizontal or Vertical Structure	72
	Allowing Enough Width	72
	Understanding the Different Types of Menus	73
	Designing for Accessibility	75
	Designing for Content	75
	Summary	78
Chapter 5	Gathering Requirements and Creating a Comp	79
	Gathering and Basing a Site on Requirements	80
	Creating a Comp for the Client	84
	Creating a Source Directory	86
	Collecting and Documenting Stock Images	88
	Selecting Colors	89

- Deciding Layout 90
- Developing Layers 92
- Using Masks 94
- Receiving a Decision on the Chosen Comp and Making Edits 95
- Summary 96
- Chapter 6 What Is Needed to Build Mortised Sites 97**
- Understanding the Concept of Mortising Images 98
- Understanding XHTML 107
 - Using a Limited Number of Tags 108
- Understanding Graphics 109
- Understanding CSS 110
 - Understanding CSS Terminology 110
 - CSS Used in This Book 111
- Block- and Line-Level Tags 113
 - Understanding the DocType Declaration 114
 - Linking to CSS Style Sheets 114
 - Including Print Style Sheets 114
- Understanding Include Files 117
- Summary 118
- Chapter 7 Understanding Graphics 119**
- Learning about Vector and Bitmap Images 119
- Learning about JPGs, PNGs, and GIFs 122
 - Using PNGs and GIFs 122
 - Knowing How PNG and GIF Compression Work 129
 - Using JPGs 131
- Misusing Image Formats 137
- Understanding Graphics/Compression Software 144
- Summary 146
- Chapter 8 Creating CSS Designs 147**
- The Basics of CSS-Based Design Works Versus XHTML Table-Based Design 147
- Understanding the Box Model 161
- When to Use Tables 166
- Validating Code 166
- Testing Designs in Various Browsers 167
- Summary 167

Chapter 9	Case Study: Low-Content CSS Design	169
	Understanding the Design’s Structure.	169
	The Reasoning Behind Guides and Creating Slices in Photoshop Files	170
	Understanding the Placement of CSS Containers	174
	Building the Structure	175
	Creating the XHTML and CSS Framework	175
	Adding the Header Content	178
	Adding <DIV> in Which to Nest Left and Right Columns.	182
	Creating the Left Column.	183
	Adding the Center (Right) Column	190
	Constructing Second-Level Pages.	196
	Adding a Floating Container for Additional Content.	202
	Summary	210
Chapter 10	Case Study: Medium-Content CSS Design	211
	Understanding the Design’s Structure.	211
	Reasoning Behind Guides and Creating Slices in a Photoshop File	212
	Understanding the Placement of CSS Containers	214
	Building the Structure	216
	Creating the XHTML and CSS Framework	216
	Adding the Left Column.	219
	Adding <DIV> to Nest Center and Inside-Right Columns.	224
	Adding the Top-Right Images	226
	Adding the Bottom, Center, and Right Content Areas.	233
	Constructing Second-Level Pages.	242
	Constructing a Second-Level Page with Three Columns.	242
	Constructing a Second-Level Page with Two Columns	248
	Summary	254
Chapter 11	Case Study: High-Content CSS Design	255
	Understanding the Design’s Structure.	255
	Reasoning Behind Guides and Creating Slices in Photoshop Files	256
	Understanding the Placement of CSS Containers	259
	Building the Structure	261
	Creating the XHTML and CSS Framework	261
	Adding the Header Row.	263
	Creating the Left Column.	268
	Adding the Center Column	274
	Constructing Second-Level Pages.	287
	Constructing a Second-Level Page with Three Columns.	287
	Constructing a Second-Level Page with Two Columns	298
	Summary	308

Chapter 12	Case Study: Full-Height Three-Column Layout	309
	Understanding the Design's Structure	310
	Reasoning Behind Guides and the Creating of Slices in Photoshop File	310
	Understanding the Placement of CSS Containers	312
	Building the Structure	314
	Creating the XHTML and CSS Framework	314
	Adding the Rows and Columns to the Framework	317
	Populating the Header, Footer, and Columns with Content	323
	Constructing Second-Level Pages	330
	Summary	330
Chapter 13	Case Study: Background-Based Design	331
	Understanding the Design's Structure	332
	Reasoning Behind Guides and the Creating of Slices in the Photoshop File	333
	Understanding the Placement of CSS Containers	335
	Building the Structure	336
	Creating the XHTML and CSS Framework	336
	Adding the Header Area to the Framework	339
	Adding the Body Content and Footer	344
	Constructing Second-Level Pages	354
	Summary	355
Chapter 14	Case Study: A CSS Form	357
	Understanding the Form's Structure	358
	Explaining the Style Sheet Used for the Form	361
	Building the Form Row by Row	362
	Adding the <FORM> Tag and Required Row	362
	Adding the First Name Row	363
	Adding the Last Name Row	364
	Adding the Contact Name Row	365
	Adding the Region and Language Rows	365
	Adding the Status and Unlimited Rows	366
	Adding the Purchase Date Row	367
	Adding the Comments Row	368
	Adding the Options to Select Rows	368
	Adding the Submit and Cancel Buttons	370
	The Final Product	370
	Summary	374

Chapter 15	Tips and Techniques	375
	Naming Rules and Properties Correctly	375
	Removing Body Margins and Padding	378
	Creating the Framework for a Fixed-Width CSS Design	380
	Taking into Account Increasing and Decreasing Column Heights	390
	Centering a Fixed-Width Design	391
	Creating a Liquid Design	396
	Creating a Line	397
	Using Background Images as Design Elements	398
	Coding CSS Mouseovers	400
	Using JavaScript Drop-down Menus	401
	Remembering the Order of Margin and Padding Shortcuts	402
	Using the Border and Background Properties for Troubleshooting	402
	Commenting Out Code for Troubleshooting	406
	Using Unique Naming Conventions	408
	Avoiding Horizontal Scrollbars	408
	Using CSS Shortcuts	409
	Understanding Font Units	409
	Using Globally Driven and <DIV> Tags for Printing Purposes	409
	Using Interchangeable Elements When Designing Rebrandable Sites	410
	Including Hidden <DIV> Tags for Future Use	412
	Positioning the Line-Height Property Correctly	413
	Testing Continually and Consistently	414
	Creating Source Image Files That Can Be Easily Customized and Resaved	414
	Breaking Out Sections of Source Image Files	416
	Creating Smart Navigation	418
	Reusing Images	418
	Indenting and Commenting Code	422
	Removing Spaces and Comments	422
	Summary	424
Chapter 16	Customizing the Designs Included in This Book	425
	Steps to Customizing a Template	425
	Step 1: Open the Main Photoshop File	426
	Step 2: Customize Images and Colors	427
	Step 3: Optimize and Save Necessary Images	427
	Step 4: Open an XHTML (HTML), CSS, or JavaScript File	430
	Step 5: Customize Text and Code	430
	Step 6: Test the Design	432

Photoshop Tutorials	433
Replacing Photos	433
Resizing Photos.	438
Changing Colors	442
Undoing and Redoing Actions.	446
Summary	448
Chapter 17 Templates Included Online	449
Designs—Fifth Edition Folder.	451
Designs—Fourth Edition Folder	460
Designs—Third Edition Folder	480
Designs—First Edition Folder	623
Summary	657
Index	659

INTRODUCTION

The methods and processes in which professional websites are created have not changed much since the first edition of this book. Designers still need to understand requirements, realize the technical pros and cons of layouts, create comps, save images using the correct file types, and test sites similarly to how they have been tested for more than a decade. Some of the technical ways in which these processes are accomplished, however, have changed.

Probably the most significant change that has occurred since the original writing of this book is how the framework of sites is built. Table-based HTML (HyperText Markup Language), now XHTML (Extensible HyperText Markup Language), designs had been the staple for laying out websites for many years; however, this method started making a significant change after the second edition of this book, in favor of Cascading Stylesheet (CSS) based designs. Such design involves using stylesheets to style pages, instead of XHTML table structure, which requires more code. This book fully explains the essentials of using stylesheets to lay out sites.

In the fourth edition, search engine optimization (SEO) was explored, giving the reader a strong basic understanding of how to get sites to rank better in search engines. Conversion rate optimization (CRO) also was explained, hopefully, helping the designer create a more efficient site for the users who were already visiting them.

The goal of this book is still to educate beginning to intermediate Web designers on the various issues involved with Web design. The way in which this is accomplished is through general discussion, case studies, and specific tips and techniques. There are many ways in

which designers today create sites. What is included in this design is how the A5design, the company owned by the author, has satisfied its clients since the late 1990s.

The book is written using as few technical terms as possible. While some technical terminology is always going to be necessary, a lot of it has been simplified or even excluded to help the reader understand the general concepts more easily and then apply them in an effective, quick manner. My premise is that learning is much easier once the reader gets some momentum going, which is *not* accomplished by tripping over technical terminology.

This is not to say that this book doesn't deal with specific issues that designers will likely run into, because it does. Many of the tips and techniques included in the book will be eventually experienced by the reader if he/she does enough Web design.

The tips and techniques included here come from many years of troubleshooting, pitfalls, and flat-out stupid mistakes. They have been fine-tuned, however, through creative solutions and technical common sense. After reading through this book, the reader will have a stronger understanding of what it takes to create a highly professional website.

COMPANION WEBSITE DOWNLOADS

You may download the companion website files from www.cengageptr.com/downloads.

Folder Contents

Code Examples: This folder contains code examples included in Chapters 6, 8, 9, 10, 11, 12, 13, 14, 15, 16.

- **Designs—First Edition:** This folder contains the files for each design, which includes at least one Photoshop file, XHTML file, and a CSS file.

Designs 1–50

- **Designs—Third Edition:** This folder contains the files for each design, which includes at least one Photoshop file, XHTML file, and, in most cases, a CSS file.

1–80-xhtml-web

81–90-eneletters

91–100-signatures

101–120-photoshop-web

121–160-css-web

- **Designs—Fourth Edition:** This folder contains the files for each design, which includes at least one Photoshop file, XHTML file, and a CSS file.

161–180-xhtml-web

- **Designs—Fifth Edition:** This folder contains the files for each design, which includes at least one Photoshop file, XHTML file, and a CSS file.

181–190-xhtml-web

This page intentionally left blank

CHAPTER 1

OVERVIEW OF WEB DEVELOPMENT TODAY

Since the early- to mid-1990s, the Web design industry has undergone many changes that make life easier for the Web designer. Designers used to have to worry about the download time of a website and how it would render differently in various browsers. The goal used to be that a page with all its code and images should be downloaded in less than 50k. The designer would also have to employ many tricks to ensure that the page looked the same in both Netscape and Internet Explorer. To a large extent, these are no longer issues for the designer, which allows much more flexibility and time to focus on the design itself.

Other areas of Web design have also become more complex. Search Engine Optimization (SEO) is a perfect example. Increased competition and the ever-changing requirements employed by search engines, such as Google, have forced designers to continually stay on top of changes and be creative in how they get users to a site.

Design, however, is going through very similar issues. Depending on which designer you ask, the industry will have reached Nirvana either when websites for all users are loaded with multimedia functionality or when they are stripped of all “excess” graphics and functionality.

Oddly enough, as the industry has evolved, the benchmark for aesthetic design has not always moved forward in equal measure. While there have been some fads that have required designers to create more aesthetically appealing designs, that is not always the case. Instead, the quality of Web design has actually taken a step backward in recent years. Whether it’s because of the designer’s drive or the client’s wishes, there is a mentality of playing it safe and designing sites exactly how most of the other sites are designed,

which makes everything look the same. This issue, however, is not always one of style. Many times, the designer simply doesn't know the technical methods to make a certain look-and-feel work. This is one of the main reasons why this book was written—to help designers create sites that allow them to do what they want and help their clients communicate as effectively as possible. For the designer who produces highly professional creative work, the market will always provide many opportunities. To be able to produce such sites, though, a Web designer needs to have a thorough understanding of the basics of Web design.

DEFINING WEB DESIGN

Web design is an ambiguous term. Web professionals define it differently all the time. While one person might define it as programming the back-end functionality of a site, another might define design as the development of the front-end look and feel that gives a sense of the company or individual it represents. The truth of the matter is that both of these definitions are correct.

In the “older” days of graphical Web development (circa 1995), Web design meant creating static HTML (Hypertext Markup Language) pages with linked text and graphics. All content and functionality was hard coded in each page. Today's environment, however, involves creating dynamic websites that use other programming languages to interact with databases and browsers, along with XHTML (Extensible Hypertext Markup Language) pages, graphics, and CSS (Cascading Style Sheets).

A well-rounded Web designer needs to understand many of the technical and artistic aspects of Web design, although not necessarily specializing in both. Today's technical standards, in many instances, involve creating dynamic database-driven sites that are versatile, scalable, efficient, and search-engine friendly. However, if such sites consist only of unformatted pages with black text on white screens, they will not communicate as effectively to the majority of their audiences. On the other hand, if a site uses the latest graphic design methods but consists of static pages that are difficult to update or that do not enhance or simplify the user's experience, then the site is going to be more inflexible and, depending on the site's requirements, impractical.

Many of the technical and artistic issues that Web designers should consider are discussed throughout this book. Here are a few examples and explanations of what a Web designer must consider before commencing.