Chapter 8: HTML Editors

Text Editors

· Text editors don't have word processing features like formatting text and spell-check

· Notepad is the Windows text editor

· Textpad, Notetab, and EditPad are others

· Programming Editors

· Designed for writing code in specific languages

· Color coded tags, scripts, browser preview

· Ex: HTML-KIT

· Described in last class

· Skip CoffeeCup (p. 228-245)
WYSIWYG Editors

· WYSIWYG

· (What You See Is What You Get)

· What you see on the screen is what will appear on the printer (or on the Web)

· Word Processing Applications
· They do the job, but generate a lot of extra code

· Demonstration: Microsoft Word, File, Save as Web Page

NVU

· An enhanced version of Netscape Composer, which is not included in Netscape 8

· Free, Suitable for single pages and medium-sized Web sites

· Download it from www.nvu.com
· Works on Windows, Mac, or Linux

NVU Screen Image

· Basic Formatting
· Similar to word processing, Highlight and change

· Tabs available:

· Normal

· HTML Tags

· Source

· Preview

· Using a Table for Layout
· Use a table to align an image with a list of items

· Table will keep elements together in a block and can be flexible

· Align an image with a list of items

· Cell width changes as you add text
· [image: image1.jpg]Luxury Inn Accommodations

Enjoy all of our facilities and sleep in comfort in our Luxury Inn. Our rooms are available year round and our

staff is happy to ensure that your stay is memorable.

Facilities

+ King and queen sized beds

+ Jacuzzi rooms available

+ Room service

« Fine dining in our mountain view dining room

+ Continental breakfast

+ Dry cleaning

« Indoor pool

+ Coffee maker and hair dryer in each room

+ Mini bar available

+ Spa services

+ Weekend getaway packages available.
Book now!

Figure 8.31 Luxury Accommodations Web page in Preview in Netscape Composer 7.2.

Table and Cell Alignment

· Table, table properties

· Cells tab

· Preview

· Hyperlinks
· Highlight text and click the Links tool

[image: image2.png]® untitled - Nvu
Fle Edt Vew Inset Fomet Toble ook telp

= B @ qQ & 0 =

Open__Swwe _publsh _browse _Anchor Lk _imag
Bady Text BILEANT YRR

(no class) | [variable wickh V||

T I (o

- usiteManaged | [1

view: [alfles g

You can put textin a
cell

Or an image

Go go Yahool

Double-click]
N |G (6 To malke a lnk, highlight text and click the

Link tool

colors

Normal Source | ., preview

<body> <table> <thody> <tr> <td>

NVU Table Example

Macromedia Dreamweaver

· [image: image3.jpg]Format
Font

I #Froo B
1] O

1]

Paragraph ‘ Style | Non¢

DefaultFont [size

)

Figure 8.41

Page Properties... List Item,

Font color

Properties Inspector, font color in Dreamweaver MX 2004.

When websites become more complex, you need to maintain consistency among many pages

· Use a template

· Use synchronization (recent updates are stored locally and updated to the server automatically by FTP)

· Basic Formatting
· Property inspector

· Paragraph format, color, font, alignment and others

· Properties of the image

· See the design panel

· Style sheet

· Formatting

· Adding an Image
· Images folder

· Drag and select

· Align

· Adding a Table
Microsoft FrontPage

· [image: image4.jpg]Fle Edt Vew Insert Fomat Toos Table Frames Window Heb
D-Z-@RDBE-SGRAY &AL 0-o-
BulltedList ~ arial -3(2p) - B 7 U EEEE A4

Views / campingplain.htm \

Wilderness Camping

Enjoy a vacation in the wilderness! Our facilities include:

* Camping

* Hiking

* Swimming

* Luxury Inn Accommodations

« Camp Store

If you need a vacation away from the big city and enjoy the great
outdoors, our wilderness camping is the perfect getaway! You'll see lots
of wildlife, spectacular scenery and fall asleep to the sounds of nature.

Be sure to check out our Camp Store for specials.

Important information

Although we maintain a safe environment, it is important for hikers to always be on guard for
wildlife and erosion on the trails. Occasionally we close hiking trails when bears are spotted in

the area.

[BNormal| BIHM. Qreview | « |

Figure 8.54 The campingplain.htm file in Microsoft FrontPage 2002.

FrontPage and Dreamweaver have similar features

· Similar to

Microsoft Office

Last modified 10-25-05

CNIT 131 – Bowne
Page 3 of 3

