

The Essential Guide to Dreamweaver CS4 with CSS, Ajax, and PHP

David Powers

The Essential Guide to Dreamweaver CS4 with CSS, Ajax, and PHP

Copyright © 2009 by David Powers

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-4302-1610-0

ISBN-13 (electronic): 978-1-4302-1611-7

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at <http://www.apress.com/info/bulksales>.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is freely available to readers at www.friendsofed.com in the Downloads section.

Credits

Lead Editor **Production Editor**
Ben Renow-Clarke Kelly Winquist

Technical Reviewer **Composer**
Tom Muck Molly Sharp

Editorial Board **Proofreader**
Clay Andres, Steve Anglin, Mark Beckner, Patrick Vincent
Ewan Buckingham, Tony Campbell, Gary Cornell,
Jonathan Gennick, Michelle Lowman, Matthew Moodie,
Jeffrey Pepper, Frank Pohlmann, Ben Renow-Clarke,
Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager **Artist**
Beth Christmas April Milne

Copy Editors **Interior and Cover Designer**
Kim Wimpsett, Marilyn Smith Kurt Krames

Associate Production Director **Manufacturing Director**
Kari Brooks-Copony Tom Debolski

CONTENTS AT A GLANCE

About the Author	xx
Acknowledgments	xxi
Introduction	xxii
Chapter 1: Dreamweaver’s New Look—More than Skin Deep	1
Chapter 2: Setting Up a Site in Dreamweaver	59
Chapter 3: Creating a Web Page and Adding Content	103
Chapter 4: Using CSS to Add a Touch of Style	155
Chapter 5: Creating a CSS Site Straight Out of the Box	195
Chapter 6: Building Site Navigation with the Spry Menu Bar	233
Chapter 7: Using Spry Dynamic Effects and Components	257
Chapter 8: Going Beyond the Basics with Spry and Ajax	307
Chapter 9: Building Online Forms and Validating Input	371

Chapter 10: Introducing the Basics of PHP	425
Chapter 11: Using PHP to Process a Form	459
Chapter 12: Reducing Your Workload with PHP Includes	503
Chapter 13: Preserving Design Integrity with Templates and InContext Editing	539
Chapter 14: Storing User Records in a Database	583
Chapter 15: Validating Database Input and User Authentication . . .	637
Chapter 16: Working with Custom Forms and Multiple Tables . . .	683
Chapter 17: Handling Checkbox Groups, Searches, and Dates . . .	743
Chapter 18: Using XSLT to Display Live News Feeds and XML . . .	805
Chapter 19: Using Spry Data Sets to Refresh Content	843
Chapter 20: Deploying Your Site on the Internet	889
Appendix: Generating XML with PHP	905
Index	917

CONTENTS

About the Author	xx
Acknowledgments	xxi
Introduction	xxii
Chapter 1: Dreamweaver’s New Look—More than Skin Deep	1
Exploring the UI	3
Inspecting the default workspace	3
Switching between grayscale and colored icons	7
Choosing a preset workspace layout	7
Expanding and collapsing panels vertically	9
Resizing panels	9
Using panels in iconic mode	9
Minimizing iconic panels	10
Converting iconic panels into a floating toolbar	11
Closing and restoring floating panels	11
Switching between panels and icons	12
Temporarily hiding panels	12
Using Auto-Show	13
Hiding the Application bar (Mac only)	13
Moving and regrouping panels	13
Moving a single panel	13
Moving a panel to a different group	14
Changing the order of panels within a group	14
Moving a group of panels	14
Stacking and docking panels	15
Using and configuring the Insert panel	15
Hiding the labels	17
Converting the Insert panel to a tabbed toolbar	18
Switching between tabs and menu	19
Customizing the Favorites category	19

CONTENTS

Using the Property inspector	20
Selecting HTML and CSS view in the Property inspector	20
Configuring the Property inspector	22
Using the Results panel group	23
Managing workspaces	23
Exploring the Document window	24
Working with tabbed windows	25
Viewing the file path	25
Closing tabs	25
Displaying documents outside the tabbed interface	25
Getting quick access to related files	26
Using the Related Files toolbar	26
Using the Code Navigator to edit style sheets	27
Exploring the Document toolbar	29
Switching between Code, Design, and Split views	29
Using Live view to test pages	31
What happened to Live Data and how does Live view differ?	34
Inspecting dynamically generated code with Live Code	35
Other options on the Document toolbar	36
Getting the best out of Code view	37
Using the Coding toolbar	37
Setting Code view options	41
Using code hints and auto completion	42
Introducing improved support for JavaScript code hints	43
Printing code in color	43
A quick look at other changes in Dreamweaver CS4	44
Screen sharing	44
Setting up a screen-sharing session	45
Managing CSXS	49
Other new features	50
What is no longer there	51
Changing default settings	52
Migrating snippets and other personal settings	53
Locating the Dreamweaver configuration files	53
Migrating snippets	54
Transferring workspace layouts	55
Moving favorites	55
Troubleshooting mysterious Dreamweaver errors	55
Chapter review	56

Chapter 2: Setting Up a Site in Dreamweaver 59

Deciding how to organize your site	60
Deciding where to test your pages	61
Choosing the appropriate file name extension	62
Choosing document- or root-relative links	64
Understanding the difference	64
Which should you choose?	65

Choosing where to store your files	66
Finding the testing server root	66
Creating virtual hosts on Apache	69
Registering virtual directories on IIS	76
Creating the site definition	77
Telling Dreamweaver where to find local files	78
Telling Dreamweaver how to access your remote server	80
Choosing an access option	80
Using FTP	81
Defining the testing server	83
Selecting options for local testing	83
Selecting options for remote testing	85
Setting other site options	87
Using version control with Subversion	88
Registering a site with a Subversion repository	89
Committing new files and changes to the repository	91
Viewing revisions and resolving conflicts	93
Keeping your working copies up-to-date	94
Locking files	94
Managing Dreamweaver sites	94
Setting options that apply to all sites	96
Setting new document preferences	96
Choosing the default document type	97
Setting options for Preview in Browser	98
Using a file-comparison utility	99
Setting up the File Compare feature	99
Comparing files	100
Chapter review	100

Chapter 3: Creating a Web Page and Adding Content 103

Creating a new document	104
Starting from the Welcome screen	105
Using the New Document dialog box	105
Other ways of opening a new document	107
Inserting text	108
Inserting text directly	108
Copying and pasting text	110
Importing Microsoft Word documents (Windows only)	111
Inserting images	112
Inserting images stored on your computer	112
Dragging and dropping images	113
Selecting an image through the file system	113
Adding alternate text	115
Text and image alignment	116
Inserting remote images	116
Inserting placeholder images	117

CONTENTS

Using Photoshop Smart Objects as images	119
Inserting a Photoshop Smart Object	120
Updating a Smart Object	122
Inserting Flash and Flex movies	124
Editing Dreamweaver CS3 pages that contain SWF movies	128
Adding structure to your page content	128
Selecting the HTML view of the Property inspector	130
Creating paragraphs, headings, and preformatted text	131
Adding inline tags	132
Using the Bold and Italic buttons	132
Using the Format ► Style menu	132
Using Wrap Tag and Remove Tag	133
Creating lists	134
Creating bullet points and numbered lists	135
Creating a definition list	136
Creating block quotes	136
Using tables	137
Inserting tables	137
Editing tables	138
Inserting and deleting rows and columns accurately	140
Selecting table cells, rows, and columns	141
Importing data tables from Microsoft Excel (Windows only)	142
Importing data from a CSV file	142
Organizing content into a logical structure	142
Grouping related content with <div> tags	143
Inserting a horizontal rule	146
Creating links	146
Using text to link to other pages	146
Using the Select File dialog box	147
Using the Hyperlink dialog box	148
Opening a link in a new window	149
Linking to a specific part of a page	149
Using images as links	150
Removing the link border	150
Creating an image map	150
Chapter review	153

Chapter 4: Using CSS to Add a Touch of Style 155

Creating basic style rules	157
Modifying page properties	157
Inspecting the rules created by Page Properties	163
Inserting and styling a <div>	164
Creating new style rules	169
Defining a selector	169
Defining the rule's properties	172
Introducing the CSS Styles panel	177
Opening the CSS Styles panel	177
Viewing All and Current modes	177

Exploring the Properties pane of the CSS Styles panel	179
Displaying CSS properties by category	179
Displaying CSS properties alphabetically	179
Displaying only CSS properties that have been set	180
Attaching a new style sheet	180
Adding, editing, and deleting style rules	181
Moving style rules	181
Exporting rules to a new style sheet	181
Moving rules within a style sheet	184
Moving rules between external style sheets	184
Moving inline styles to a style sheet	186
Creating inline styles for HTML email	187
Setting your CSS preferences	188
Creating and editing style rules	189
Setting the default format of style rules	190
Checking how styles will look in other media	191
Using the Style Rendering toolbar	191
Using Device Central CS4	192
Chapter review	193

Chapter 5: Creating a CSS Site Straight Out of the Box 195

Using a built-in CSS layout	196
Choosing a layout	197
Deciding where to locate your style rules	197
Linking to existing style sheets	198
Making sure conditional comments are applied	198
Styling a page	199
Inspecting the cascade in Current mode	208
Calculating specificity	209
Finishing the layout	210
Creating a new page with the same styles	216
Using Find and Replace	218
Searching for text	220
Searching source code	221
Performing advanced text searches	222
Performing complex replacements with specific tags	224
Using regular expressions in searches	225
Saving queries for future use	228
Using a stored query to remove CSS comments	229
Chapter review	229

Chapter 6: Building Site Navigation with the Spry Menu Bar . . . 233

Examining the structure of a Spry menu bar	235
Looking at the menu bar's structure	237
Editing a menu bar	238
Maintaining accessibility with the Spry menu bar	239

CONTENTS

Customizing the styles	240
Changing the menu width	240
Changing colors	241
Adding borders	241
Changing the font	242
Styling a Spry menu bar	243
To wrap or not to wrap, that is the question	243
Customizing the design	248
Choosing border colors	252
Removing a menu bar	253
Chapter review	254

Chapter 7: Using Spry Dynamic Effects and Components 257

Animating page elements with Spry effects	259
DOM 101—why clean code matters	260
Applying a Spry effect	262
Exploring the available effects	266
Appear/Fade	267
Blind	268
Grow/Shrink	268
Highlight	270
Shake	270
Slide	271
Squish	271
Applying multiple events to a trigger element	271
Removing effects and behaviors cleanly	272
Restoring a deleted effect or behavior	273
Conserving space with Spry UI components	273
Building a tabbed interface	274
Examining the structure of the tabbed panels widget	275
Editing a tabbed panels widget	277
Selecting harmonious colors	281
Converting to vertical tabs	284
Avoiding design problems with tabbed panels	288
Using the accordion widget	289
Examining the structure of an accordion	289
Editing and styling a Spry accordion	291
Using collapsible panels	295
Examining the structure of a collapsible panel	296
Editing and styling collapsible panels	297
Creating tooltips with Spry	299
Examining the structure of a Spry tooltip	299
Inserting and styling tooltips	300
Removing a Spry widget	304
Chapter review	305

Chapter 8: Going Beyond the Basics with Spry and Ajax 307

Programming terminology 101	309
Understanding Spry objects	310
Initializing a Spry object	310
Changing accordion defaults	311
Using an object's methods	315
Opening panels from a link on the same page	315
Using the Cluster object to combine effects	327
Using Spry utilities	335
Passing information to a Spry widget through a URL	336
Opening a tab or accordion panel from another page	336
Opening a collapsible panel from another page	340
Selecting and manipulating page elements with Spry.\$\$	340
Reducing download times with smaller files	350
Creating unobtrusive JavaScript	350
Using the JavaScript Extractor to externalize scripts	350
Using other JavaScript libraries	352
Installing Dreamweaver extensions	354
Using the Adobe Extension Manager	355
Migrating extensions from a previous version	355
Installing an extension	356
Removing an extension	357
Using jQuery and YUI web widgets	358
Inserting a jQuery UI dialog widget	360
Selecting dates with a YUI calendar	365
Chapter review	368

Chapter 9: Building Online Forms and Validating Input 371

Building a simple feedback form	372
Choosing the right page type	372
Creating a PHP page	373
Mixing .php and .html pages in a site	374
Inserting a form in a page	374
Inserting a form in Code view	376
Adding text input elements	376
Setting properties for text fields and text areas	380
Converting a text field to a text area, and vice versa	382
Styling the basic feedback form	382
Understanding the difference between GET and POST	384
Passing information through a hidden field	386
Using multiple-choice form elements	387
Offering a range of choices with checkboxes	388
Using radio buttons to offer a single choice	394
Offering a single choice from a drop-down menu	397
Creating a multiple-choice scrollable list	399

CONTENTS

Organizing form elements in logical groups	402
Inserting a fieldset	402
Validating user input before submission	403
Using Spry validation widgets	404
Inserting a Spry validation widget	406
Removing a validation widget	406
Validating a text field with Spry	406
Building your own custom pattern	413
Validating a text area with Spry	414
Validating checkboxes with Spry	416
Validating a radio button group with Spry	419
Validating a drop-down menu with Spry	420
Validating passwords with Spry	421
Chapter review	422

Chapter 10: Introducing the Basics of PHP 425

Understanding what PHP is for	426
Increasing user interactivity with server-side technology	427
Writing PHP scripts	428
Embedding PHP in a web page	428
Ending commands with a semicolon	429
Using variables to represent changing values	429
Naming variables	430
Assigning values to variables	430
Displaying PHP output	431
Commenting scripts for clarity and debugging	432
Choosing single or double quotation marks	432
Using escape sequences in strings	434
Joining strings together	436
Adding to an existing string	436
Using quotes efficiently	437
Special cases: true, false, and null	437
Working with numbers	438
Performing calculations	438
Combining calculations and assignment	440
Using arrays to store multiple values	441
Using names to identify array elements	442
Inspecting the contents of an array with <code>print_r()</code>	443
Making decisions	443
The truth according to PHP	445
Using comparisons to make decisions	445
Testing more than one condition	447
Using the switch statement for decision chains	448
Using the conditional (ternary) operator	449

Using loops for repetitive tasks	450
Loops using while and do . . . while	450
The versatile for loop	451
Looping through arrays with foreach	452
Breaking out of a loop	453
Using functions for preset tasks	454
Understanding PHP error messages	455
Chapter review	457
Chapter 11: Using PHP to Process a Form	459
Activating the form	461
Getting information from the server with PHP superglobals	461
Sending email	462
Scripting the feedback form	463
Using Balance Braces	472
Testing the feedback form	473
Troubleshooting mail()	473
Improving the security of the mail-processing script	473
Getting rid of unwanted backslashes	474
Making sure required fields aren't blank	475
Preserving user input when a form is incomplete	480
Saving frequently used code as a snippet	483
Filtering out potential attacks	486
Safely including the user's address in email headers	489
What if you still don't get an email?	492
Handling multiple-choice form elements	493
Redirecting to another page	498
Blocking submission by spam bots	499
Using a CAPTCHA	499
Using a question in plain text	500
Using a honeypot	500
Chapter review	501
Chapter 12: Reducing Your Workload with PHP Includes	503
Including text and code from other files	504
Introducing the PHP include commands	504
Telling PHP where to find the external file	504
Using site-root-relative links with includes	508
Lightening your workload with includes	510
Choosing the right file name extension for include files	510
Displaying HTML output	510
Avoiding problems with include files	514
Applying styles with design-time style sheets	518
Adding dynamic code to an include	519
Using includes to recycle frequently used PHP code	523

CONTENTS

Adapting the mail processing script as an include	525
Analyzing the script	525
Building the message body with a generic script	527
Avoiding the “headers already sent” error	534
Chapter review	536

Chapter 13: Preserving Design Integrity with Templates and InContext Editing 539

Using Dreamweaver templates	540
Creating a template	541
Adding editable regions to the master template	542
Creating child pages from a template	545
Creating and controlling an optional region	548
Using advanced options with an optional region	552
Using editable optional regions	552
Creating a repeating region	553
Removing or changing template regions	553
Comparing templates with PHP includes	556
Locking code outside the <html> tags	559
Breaking the link between a page and a template	559
Updating Content with Adobe InContext Editing	559
How InContext Editing works	561
Minimum requirements for InContext Editing	562
Adding InContext Editing markup to a page	562
Creating an editable region	562
Controlling what can be edited in an editable region	564
Copying the InContext Editing files to your site	566
Creating a repeating region	567
Controlling actions within a repeating regions group	568
Removing editable and repeating regions	568
Enabling the use of CSS classes	569
Preparing a page for InContext Editing	570
Editing a page with InContext Editing	571
Logging into InContext Editing	572
Updating an editable region	573
Editing a repeatable region	577
Saving drafts and publishing	578
Assessing the pros and cons of InContext Editing	579
Chapter review	579

Chapter 14: Storing User Records in a Database 583

Introducing MySQL	584
Understanding basic MySQL terminology	585
Using MySQL with a graphic interface	586
Setting up phpMyAdmin on Windows and Mac	587
Launching phpMyAdmin	589
Troubleshooting	590
Logging out of phpMyAdmin	591

Setting up a database in MySQL	591
Creating a local database for testing	591
Understanding collation	592
Creating user accounts for MySQL	593
Changing the MySQL root password in phpMyAdmin	593
Granting user privileges	594
How a database stores information	597
How primary keys work	597
Designing a database table	598
Choosing the table name	599
Deciding how many columns to create	600
Choosing the right column type in MySQL	600
Deciding whether a field can be empty	602
Creating a user registration system	603
Defining the database table	603
Telling Dreamweaver how to connect to the database	607
Troubleshooting the connection	609
Inserting user details into the database	609
Using server behaviors with site-root-relative links	614
Retrieving information from the database	614
Editing and removing server behaviors	617
Displaying the results of a recordset	617
Displaying multiple results with a repeat region	620
Updating and deleting records	621
Retrieving a database record using its primary key	624
Using the Record Update Form Wizard	626
Deleting a record	629
Displaying different content when a recordset is empty	633
Chapter review	635

Chapter 15: Validating Database Input and User Authentication . . . 637

Analyzing the code generated by Dreamweaver	639
Inspecting the server behavior code	639
Connecting to the database	639
Preventing SQL injection	640
Inserting a record into a database	640
Understanding why a redirect doesn't work	642
Updating a database record	642
Deleting a record	642
Distinguishing between Form Variable and URL Parameter	643
Retrieving database records with a recordset	643
Creating a repeat region	644
Adding server-side validation	645
Verifying that required fields have been filled in	646
Verifying and encrypting the password	648
Dealing with duplicate usernames	650
Displaying the error messages	652

CONTENTS

Building custom server behaviors	654
Creating a Sticky Text Field server behavior	654
Creating a server behavior for Sticky Text Areas	656
Completing the user registration form	657
Preserving user input in text fields	657
Applying a dynamic value to a radio group	658
Applying server-side validation to the update form	661
Merging the validation and update code	662
Adapting the Sticky Text Field server behavior	666
Binding the field values to the update form	668
What sessions are and how they work	671
Creating PHP sessions	672
Creating and destroying session variables	672
Destroying a session	672
Checking that sessions are enabled	673
Registering and authenticating users	673
Creating a login system	674
Displaying different content depending on access levels	677
Greeting users by name	678
Creating your own \$_SESSION variables from user details	679
Redirecting to a personal page after login	679
Encrypting and decrypting passwords	680
Chapter review	680

Chapter 16: Working with Custom Forms and Multiple Tables . . . 683

Storing related information in separate tables	684
Deciding on the best structure	685
Using foreign keys to link records	685
Avoiding orphaned records	687
Defining the database tables	688
Adding an index to a column	690
Defining the foreign key relationship in InnoDB	690
Populating the tables	695
Restoring the content of the tables	695
Selecting records from more than one table	696
The four essential SQL commands	700
SELECT	700
INSERT	704
UPDATE	704
DELETE	704
Managing content with multiple tables	705
Inserting new quotations	706
Using a MySQL function and alias to manipulate data	709
Applying the Insert Record server behavior to a custom form	711
Setting values manually in the Columns field	712
Inserting new authors in the parent table	714
Using variables in a SQL query	715

Paging through a long list of database results	720
Returning to the same page in a long list of results	726
Deleting authors from the parent table	728
Improving the delete form	732
Performing a cascading delete with InnoDB tables	733
Updating quotations in the child table	735
Solving the mystery of missing records with a left join	736
Deleting quotations	739
Chapter review	740

Chapter 17: Handling Checkbox Groups, Searches, and Dates . . . 743

Storing multiple values in a SET column	744
Defining a SET column	745
Inserting data into a SET column	747
Retrieving data stored in a SET column	750
Getting the information you want from a database	754
Understanding how Dreamweaver builds a SQL query	754
Troubleshooting SQL queries	758
Choosing GET or POST for search forms	759
Using numerical comparisons	760
Searching within a numerical range	763
Searching for text	766
Making a search case-sensitive	766
Displaying a message when no results are found	766
Searching multiple columns	768
Using wildcard characters in a search	768
Using a FULLTEXT index	772
Searching for values stored in a SET column	774
Counting records	774
Counting records in a SET column	775
Eliminating duplicates from a recordset	776
Building complex searches	776
Enhancing the display of search results	778
Displaying the number of search results	778
Creating striped table rows	779
Displaying line breaks in text	781
Reusing a recordset	781
Understanding how a repeat region works	784
Formatting dates and time	785
Storing the current date and time in MySQL	785
Storing other dates in MySQL	790
Using DATE_FORMAT() to output user-friendly dates	796
Working with dates in PHP	798
Setting the correct time zone	799
Creating a Unix timestamp	799
Formatting dates in PHP	800
Chapter review	802

Chapter 18: Using XSLT to Display Live News Feeds and XML . . . 805

A quick guide to XML and XSLT	806
What an XML document looks like	806
Using HTML entities in XML	808
Using XSLT to display XML	809
Checking your server's support for XSLT	809
Pulling in an RSS news feed	811
How Dreamweaver handles server-side XSLT	812
Using XSLT to access the XML source data	813
Displaying the news feed in a web page	820
Fixing a bug in the XSL Transformation server behavior	822
Being a bit more adventurous with XSLT	824
Setting up a local XML source	825
Understanding how XSLT is structured	827
Defining new entities	827
Embedding HTML in XSLT	827
Accessing nested repeating elements	828
Creating conditional regions	830
Testing a single condition	830
Testing alternative conditions	831
Sorting elements	833
Formatting elements	834
Displaying output selectively	835
Filtering nodes with XPath	835
Using XSLT parameters to filter data	837
Chapter review	841

Chapter 19: Using Spry Data Sets to Refresh Content 843

Creating a Spry data set from HTML	845
Generating the HTML source	846
Using the Spry Data Set wizard	850
Displaying a data set in a Spry table	851
Displaying related data in a Spry detail region	859
Creating a master-detail set in a single operation	862
Displaying a data set as a list	864
Understanding the Spry data code	867
What's the difference between repeat and repeatchildren?	868
Switching data sets dynamically	870
Filtering a Spry data set	870
Creating a Spry select list	872
Using a Spry select list to change page content	874
Creating a Spry data set from XML	879
Using the Spry Data Set wizard with an XML document	879
Validating pages that use Spry	884
Chapter review	887

Chapter 20: Deploying Your Site on the Internet	889
Uploading your web pages	890
Uploading a whole site	890
Cloaking files not required on the remote server	891
Synchronizing a site	893
Selecting recently modified files	895
Viewing the local and remote sites side by side	896
Uploading dependent files	898
Transferring database tables	899
Configuring the remote MySQL connection	901
Chapter review	903
Appendix: Generating XML with PHP	
Converting a recordset to generate XML	906
Using a proxy script to fetch a remote feed	910
Using a static XML document as a cache	912
Setting permission for PHP to write files	912
Using PHP to write to a file	912
Index	917

ABOUT THE AUTHOR

David Powers is an Adobe Community Expert and Adobe Certified Instructor for Dreamweaver and author of a series of highly successful books on PHP, including *PHP Solutions: Dynamic Web Design Made Easy* (friends of ED, ISBN: 978-1-59059-731-6) and *PHP Object-Oriented Solutions* (friends of ED, ISBN: 978-1-4302-1011-5), as well as the Dreamweaver CS3 edition of this book. As a professional writer, he has been involved in electronic media for more than 30 years, first with BBC radio and television and more recently with the Internet. His clear writing style is valued not only in the English-speaking world; several of his books have been translated into Spanish and Polish.

What started as a mild interest in computing was transformed almost overnight into a passion, when David was posted to Japan in 1987 as BBC correspondent in Tokyo. With no corporate IT department just down the hallway, he was forced to learn how to fix everything himself. When not tinkering with the innards of his computer, he was reporting for BBC TV and radio on the rise and collapse of the Japanese bubble economy.

David has also translated several plays from Japanese. To relax, he enjoys nothing better than visiting his favorite sushi restaurant.

About the Technical Reviewer

Tom Muck is the coauthor of nine Adobe/Macromedia-related books. Tom also writes extensions for Dreamweaver, available at his site <http://www.tom-muck.com>. Tom is also the lead PHP and ColdFusion programmer for Cartweaver, the online shopping cart software package; is a founding member of Community MX; and has written more than 150 articles on PHP, ColdFusion, SQL, and related topics. Tom has also been an Adobe Community Expert in its various incarnations since 1999.

Tom is an extensibility expert focused on the integration of Adobe/Macromedia products with ColdFusion, PHP, ASP, and other languages, applications, and technologies. Tom was recognized for this expertise in 2000 when he received Macromedia's Best UltraDev Extension Award. He has also written numerous articles for magazines, journals, and websites and speaks at conferences on related subjects.

ACKNOWLEDGMENTS

Many people contributed to this book in a variety of ways. Some—like the production staff at Apress/friends of ED—were involved directly. I'd like to pay particular thanks to my editor, Ben Renow-Clarke, who gave me free rein to shape the book the way I wanted but always maintained a critical eye from the reader's perspective. Thanks, too, to Beth Christmas and Kelly Winqvist for keeping the project running smoothly and on time.

I was delighted when Tom Muck, an acknowledged Dreamweaver expert, agreed to act as my technical reviewer again. He saved me from several embarrassing mistakes (any that remain are my responsibility alone), and his deep knowledge of Dreamweaver and other web technologies added valuable perspective throughout the book.

I'm also grateful to Devin Fernandez and Scott Fegette of Adobe, who gave me unparalleled access to the Dreamweaver development team and endured my rants and complaints with good humor when I didn't like some of the changes being made to my favorite web development program. Thanks for restoring the colored icons, guys. Well, that and everything else—this version is a stunner.

Others are probably totally unaware of the role they played in shaping this book, but it was nonetheless significant. I'm referring to participants in the friends of ED and Adobe online forums, who asked how to do certain things with Dreamweaver, JavaScript, or PHP. Many of their ideas have been woven into this new edition.

Finally, thank you for choosing my book.

INTRODUCTION

Dreamweaver isn't a difficult program to use, but it's difficult to use well. I have been using Dreamweaver on a daily basis for about nine years, pushing it to the limit and finding out its good points—and its bad ones, too. The user interface has changed considerably in Dreamweaver CS4, and the introduction of new features, such as Related Files and Live view, is likely to have a big impact on the way even long-term Dreamweaver users create web pages.

The idea of this book is to help you get the best out of Dreamweaver CS4, with particular emphasis on building dynamic web pages using Cascading Style Sheets (CSS), Spry—the Adobe implementation of Ajax—and other JavaScript frameworks, and the open source server-side technology PHP. But how can you get the best out of this book?

Who this book is for

I like to credit my readers with intelligence, so this book isn't “Dreamweaver CS4 for the Clueless” or “Dreamweaver CS4 for Complete Beginners.” You don't need to be an expert, but you do need to have an inquiring mind. It doesn't teach the basics of web design, nor does it attempt to list every single feature in Dreamweaver CS4. The emphasis is on building modern, standards-compliant websites. If you're at home with the basics of HTML and CSS, then this book is for you. If you have never built a website before and don't know the difference between an `<a>` tag and your Aunt Jemima, you might find this book a bit of a struggle.

In this edition, I use HTML to refer equally to Hypertext Markup Language and Extensible Hypertext Markup Language (XHTML). HTML 4.01 and XHTML 1.0 are essentially the same. The only difference is that XHTML 1.0 applies stricter rules in the way it is written (see <http://www.w3.org/TR/xhtml1/#diffs> for the details). All the code examples adhere to the rules of XHTML 1.0, the default setting in Dreamweaver CS4.

I frequently dive into Code view and expect you to roll up your sleeves and get to grips with the code. It's not coding for coding's sake; the idea is to adapt the code generated by

Dreamweaver to create websites that really work. I explain everything as I go along and steer clear of impenetrable jargon. As for CSS, you don't need to be a candidate for inclusion in the CSS Zen Garden (<http://www.csszengarden.com>), but you should understand the basic principles behind creating a style sheet.

What about Ajax and PHP? I don't assume any prior knowledge in these fields. Ajax comes in many different guises; this book concentrates mainly on Spry, the Adobe Ajax framework (code library) that is integrated into Dreamweaver CS4. Most Spry features are accessed through intuitive dialog boxes. However, Chapter 8 gets inside the code, exploring not only Spry, but the improved support in Dreamweaver CS4 for other JavaScript libraries, such as jQuery (<http://jquery.com/>) and the Yahoo! User Interface (YUI) Library (<http://developer.yahoo.net/yui>).

Dreamweaver also takes care of a lot of the PHP coding, but it can't do everything, so I show you how to customize the code it generates. Chapter 10 serves as a crash course in PHP, and Chapter 11 puts that knowledge to immediate use by showing you how to send an email from an online form—one of the things that Dreamweaver doesn't automate. This book doesn't attempt to teach you how to become a PHP programmer, but by the time you reach the final chapter, you should have sufficient confidence to look a script in the eye without flinching.

“Do I need Dreamweaver CS4?”

Most definitely, yes. Although the PHP features remain basically unchanged since Dreamweaver 8.0.2, the changes to the Document window and Property inspector are so substantial that you would have considerable difficulty using this book with an earlier version of Dreamweaver. If you're still using Dreamweaver CS3, get a copy of the CS3 version of this book. If you want to use PHP in an earlier version of Dreamweaver, I suggest you read my *Foundation PHP for Dreamweaver 8* (friends of ED, ISBN: 978-1-59059-569-5) instead. Inevitably, some things have changed since those books were published, but all important corrections and updates are listed on the relevant errata pages at <http://friendsofed.com/>.

What's different from the CS3 edition?

I hate it when I buy a book and find myself reading familiar page after familiar page. This book is a revised edition of *The Essential Guide to Dreamweaver CS3 with CSS, Ajax, and PHP* (friends of ED, ISBN: 978-1-59059-859-7), updated to take account of the changes in Dreamweaver CS4. Most of the examples are inherited from the previous edition, but many of them have been reworked to take advantage of new features, such as Live view, Related Files, and the Code Navigator. I have also reorganized the exercises with the PHP server behaviors in what I hope you will agree is a more logical sequence. Chapter 14 offers a gentler introduction to interaction with a database before tackling the vital subject of server-side validation in Chapter 15.

INTRODUCTION

I have also devoted more attention to working with Spry, as well as with other JavaScript libraries. Chapter 8 explores hand-coding with Spry and introduces web widgets that use jQuery and the YUI Library.

Every chapter has been completely revised and rewritten, and I have added a chapter on the basics of inserting content in a web page in Dreamweaver. This is mainly for the benefit of readers migrating from another web development program, such as Adobe GoLive, which has now been discontinued. It will also help newcomers to web development. However, as I mentioned earlier, you should already know the basics of HTML and CSS. Another new chapter deals with the mechanics of deploying a database-driven website on the Internet. You'll find details of all the major new features in Dreamweaver CS4 in the following chapters:

- Chapter 1 covers the changes to the user interface, Live Code, and screen sharing.
- Chapter 2 describes how to integrate your sites with Subversion version control.
- Chapter 3 shows you how to work with Photoshop Smart Objects.
- In Chapter 4 you'll begin working with the Related Files toolbar and Live view, and in Chapter 6 you're introduced to the Code Navigator—new tools that are used throughout the book.
- Chapter 8 covers the JavaScript Extractor and JavaScript web widgets.
- Chapter 13 describes in detail how to prepare pages for use with Adobe's new online service, InContext Editing.
- Chapter 19 shows you how to use the Spry Data Set wizard to create data sets from both HTML and XML data sources in a visually intuitive way.

Even though this book is about 200 pages longer than the previous edition, there are so many new features in Dreamweaver CS4 that I needed to drop some material. With reluctance, I decided the installation instructions for Apache, PHP, and MySQL in the Dreamweaver CS3 edition had to go. I did this for several reasons. Covering every combination of operating system and software was becoming too complicated. Separate instructions are needed for Windows XP and Vista, as well as for Mac OS X 10.4 and 10.5. With the release of MySQL 5.1, PHP 5.3, and Mac OS X 10.6 expected during the lifetime of this book, printed instructions rapidly go out of date. Perhaps most importantly, the all-in-one installation packages—XAMPP for Windows (<http://www.apachefriends.org/en/xampp-windows.html>) and MAMP for Mac OS X (<http://www.mamp.info/en/mamp.html>)—are reliable and easy to install.

Windows- and Mac-friendly

I have personally tested everything in this book in Windows and Mac OS X. The overwhelming majority of screenshots were taken on Windows Vista, but I have included separate screenshots from the Mac version where appropriate. I have also pointed out significant differences between the Windows and Mac versions of Dreamweaver, although there aren't many of them.

Keyboard shortcuts are given in the order Windows/Mac, and I point out when a particular shortcut is exclusive to Windows (some Dreamweaver shortcuts conflict with Exposé and

Spotlight in the Mac version). The only place where I haven't given the Mac equivalent is with regard to right-clicking. Since the advent of Mighty Mouse, right-clicking is now native to the Mac, but if you're an old-fashioned kind of guy or gal and still use a one-button mouse, Ctrl-click whenever I tell you to right-click (I'm sure you knew that anyway).

Some Mac keyboard shortcuts use the Option (Opt) key. If you're new to a Mac and can't find an Opt key on your keyboard, in some countries it's labeled Alt. The Command (Cmd) key has an apple and/or a cloverleaf symbol.

Using the download files

All the necessary files for in this book can be downloaded from <http://www.friendsofed.com/downloads.html>. The files are arranged in five top-level folders, as follows:

- **examples:** This contains the .html and .php files for all the examples and exercises, arranged by chapter. Use the File Compare feature in Dreamweaver (see Chapter 2) to check your own code against these files. Some exercises provide partially completed files for you to work with. Where indicated, copy the necessary files from this folder to the workfiles folder so you always have a backup if things go wrong. The easiest way to do this is to open the file in the examples folder and use File ► Save As to save the file to its new destination.
- **extras:** This contains a Dreamweaver extension that loads a suite of useful PHP code fragments into the Snippets panel, as well as a saved query for the Find and Replace panel, and SQL files to load data for the exercises into your database.
- **images:** This contains all the images used in the exercises and online gallery.
- **SpryAssets:** This contains the finished versions of Spry-related style sheets. With one exception, it does *not* contain the external JavaScript files needed to display Spry effects, widgets, or data sets. Dreamweaver should copy the JavaScript files and unedited style sheets to this folder automatically when you do the exercises as described in this book.
- **workfiles:** This is an empty folder, where you should build the pages used in the exercises.

Copy these folders to the top level of the site that you create for working with this book (see Chapter 2).

Support for this book

Every effort has been made to ensure accuracy, but mistakes do slip through. If you find what you think is an error—and it's not listed on the book's corrections page at <http://www.friendsofed.com>—please submit an error report to <http://www.friendsofed.com/errataSubmission.html>. When ED has finished with the thumbscrews and got me to admit I'm wrong, we'll post the details for everyone's benefit on the friends of ED site. I also plan

INTRODUCTION

to post details on my own website at <http://foundationphp.com/dwcs4/updates.php> of changes to Dreamweaver or other software that affect instructions in the book.

I want you to get the best out of this book and will try to help you if you run into difficulty. Before calling for assistance, though, start with a little self-help. Throughout the book, I have added “Troubleshooting” sections based heavily on frequently asked questions, together with my own experience of things that are likely to go wrong. Make use of the File Compare feature in Dreamweaver to check your code against the download files. If you’re using a software firewall, try turning it off temporarily to see whether the problem goes away.

If none of these approaches solves your problem, scan the chapter subheadings in the “Contents” section, and try looking up a few related expressions in the index. Also try a quick search on the Internet: Google and the other large search engines are your friends. My apologies if all this sounds obvious, but an amazing number of people spend more time waiting for an answer in an online forum than it would take to go through these simple steps.

If you’re still stuck, visit <http://www.friendsofed.com/forums/>. Use the following guidelines to help others help you:

- Always check the book’s updates and corrections pages. The answer may already be there.
- Search the forum to see whether your question has already been answered.
- Give your message a meaningful subject line. It’s likely to get a swifter response and may help others with a similar problem.
- Say which book you’re using, and give a page reference to the point that’s giving you difficulty.
- Give precise details of the problem. “It doesn’t work” gives no clue as to the cause. “When I do so and so, x happens” is a lot more informative.
- If you get an error message, say what it contains.
- Be brief and to the point. Don’t ask half a dozen questions at once.
- It’s often helpful to know your operating system, and if it’s a question about PHP, which version of PHP and which web server you’re using.
- Don’t post the same question simultaneously in several different forums. If you find the answer elsewhere, have the courtesy to close the forum thread and post a link to the answer.

The help I give in the friends of ED and Adobe forums is not limited to problems arising from my books, but please be realistic in your expectations when asking for help in a free online forum. Although the Internet never sleeps, the volunteers who answer questions certainly do. They’re also busy people, who might not always be available. Don’t post hundreds of lines of code and expect someone else to scour it for mistakes. And if you do get the help that you need, keep the community spirit alive by answering questions that you know the answer to.

Layout conventions

To keep this book as clear and easy to follow as possible, the following text conventions are used throughout.

Important words or concepts are normally highlighted on the first appearance in **bold type**.

Code is presented in fixed-width font.

New or changed code is normally presented in **bold fixed-width font**.

Pseudo-code and variable input are written in *italic fixed-width font*.

Menu commands are written in the form Menu ► Submenu ► Submenu.

Where I want to draw your attention to something, I've highlighted it like this:

Ahem, don't say I didn't warn you.

Sometimes code won't fit on a single line in a book. Where this happens, I use an arrow like this: ➤.

This is a very, very long section of code that should be written all on ➤
the same line without a break.

1 DREAMWEAVER'S NEW LOOK— MORE THAN SKIN DEEP

Dreamweaver CS4 has a new look. At first glance, the changes might look superficial: a slightly different default layout of panels and a charcoal-gray livery. The program now shares the same user interface (UI) as other Creative Suite programs, making it easier for designers to create their basic design in Photoshop or Illustrator, and then prepare it for the Web in Dreamweaver.

Although the changes to the UI are important, it's the underlying functionality that really matters, and that's where Dreamweaver CS4 has changed dramatically. New features, such as Related Files, Live view, and the Code Navigator, make this the most significant release of Dreamweaver since Dreamweaver MX in 2002. The changes are aimed at helping designers and coders alike, and are likely to have a big impact on the workflow of existing users. Whether you're a newcomer to Dreamweaver or an old hand, to get the best out of the program, you need to find your way around the UI and new features.

In this chapter, you'll learn about the following:

- Using the OWL 2.0 UI
- Switching panels to iconic mode
- Converting the Insert panel into a tabbed Insert bar
- Using the Related Files feature to edit files linked to a web page
- Selecting options for Split view
- Previewing pages inside the Document window with Live view
- Navigating directly to style rules with the Code Navigator
- Editing HTML and Cascading Style Sheets (CSS) markup with the revamped Property inspector

Another important change with Dreamweaver CS4 is that Bridge and Device Central have become optional components. Bridge is a powerful file organizer (like Windows Explorer or Mac Finder on steroids). It has many features designed to appeal to designers and photographers, such as file previews, and keyword and metadata management. Device Central lets you see what your website will look like on a range of mobile devices. Both Bridge and Device Central are integrated with other Creative Suite programs, but many Dreamweaver users were unhappy that they had no choice whether to install them with the previous version. Adobe listened to the complaints, and has made many programs bundled with Dreamweaver CS4 optional. However, one optional program that you should install is Extension Manager, which is used to install extensions that add extra features and functionality to Dreamweaver. I'll show you how to use Extension Manager in Chapter 8, but the main emphasis throughout this book is, of course, on Dreamweaver CS4.

This chapter covers the nuts and bolts of the Dreamweaver interface. It's written with both newcomers and old hands in mind. If you're upgrading from a previous version of Dreamweaver, a lot of things will be instantly familiar; the UI is a subtle blend of old and new. However, even when things look the same, they often work slightly differently. For example, pressing F4 still hides most panels, but moving your mouse to the edge of the screen brings back anything hidden on that side (read "Temporarily hiding panels," if you want to disable that behavior). Because there are so many features in the UI, you might

want to skim quickly through this chapter to see what it contains, and come back later when you need to find out how a particular feature works.

Let's begin with an overview of the Dreamweaver CS4 interface.

Exploring the UI

The common interface shared by all programs in Adobe Creative Suite 4 is officially known as OWL 2.0. OWL stands for OS (operating system) Widget Library. OWL not only gives a common feel and look to CS4 programs, but it also eliminates most differences in the way each program operates in Windows and Mac OS X. With only a few minor exceptions, the Mac version of Dreamweaver now looks and works identically to its Windows counterpart.

Inspecting the default workspace

The Dreamweaver CS4 workspace is infinitely configurable, and you can save your own layouts. Figures 1-1 and 1-2 show what greets you when you first open the program in Windows and Mac OS X, respectively.

Figure 1-1. The default layout when you first open Dreamweaver CS4 in Windows