Adobe Dreamweaver CS6

Learn to:

- Design an interactive website with a great user experience
- Use CSS3 to transform your designs with drop shadows, rounded corners, and almost any font
- Create a site that looks great in all the major web browsers

IN FULL COLOR!

Janine Warner

Author, video host, and web designer

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to www.dummies.com/cheatsheet/dreamweavercs6

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

Dreamweaver CS6 FOR DUMMIES

Dreamweaver CS6 FOR DUMMIES

by Janine Warner

Dreamweaver® CS6 For Dummies®

Published by John Wiley & Sons, Inc. 111 River Street Hoboken, NJ 07030-5774 www.wiley.com

Copyright © 2012 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Dreamweaver is a registered trademark of Adobe Systems Incorporated. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITH-OUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZA-TION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at http://booksupport.wiley.com. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number is available from the publisher.

ISBN 978-1-118-21233-2 (pbk); ISBN 978-1-118-22873-9 (ebk); ISBN 978-1-118-23135-7 (ebk); ISBN 978-1-118-26601-4 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Janine Warner is an author, a speaker, and a web designer.

Since 1995, she's written and coauthored more than a dozen books, including every edition of *Dreamweaver For Dummies, Web Sites Do-it-Yourself For Dummies*, and *Teach Yourself Visually Dreamweaver*. She is the host of a growing collection of training videos for web design, Adobe Dreamweaver, and Cascading Style Sheets. She has also created videos for Kelby Training and Total Training. You can learn more about her books and videos, and find many free tutorials on web design, social media, and SEO on her website at www.DigitalFamily.com.

Janine is a popular speaker at conferences and events throughout the United States and abroad, and she's been a guest lecturer at more than 20 universities. An award-winning journalist, her articles and columns have appeared in a variety of publications, including *The Miami Herald*, *Shape Magazine*, and *Layers* magazine.

Janine has extensive Internet experience working on large and small websites. From 1994 to 1998, she ran Visiontec Communications, a web design business in Northern California, where she worked for a diverse group of clients including Levi Strauss & Co., AirTouch International, and many other small- and medium-sized businesses.

In 1998, she joined *The Miami Herald* as their Online Managing Editor. A year later, she was promoted to Director of New Media. She left that position to serve as Director of Latin American Operations for CNET Networks, an international technology media company.

Since 2001, Janine has run her own business as a writer, speaker, and consultant. She lives and works with her husband in Los Angeles. To learn more, visit www.JanineWarner.com or www.DigitalFamily.com.

Dedication

To all those who aspire to share their stories and passions on the web: May all your dreams come true. $\,$

Author's Acknowledgments

More than anything, I want to thank all the people who have read my books or watched my videos over the years. My readers and students are my greatest inspiration, and I sincerely enjoy it when you send me links to your websites. You'll find my e-mail address on my site at www.DigitalFamily.com.

Special thanks to David LaFontaine, my partner in all things digital and analog, whose patience and support keep me fed, loved, and (mostly) sane, even when I'm up against impossible deadlines.

For their contributions to this book, a heartfelt thanks to designer Beth Renniessen (http://www.ChameleonEngine.com); to photographer Jasper Johal (www.jasperphoto.com); to artist Amy Baur (www.inplainsightart.com); to underwater photographer Ken Riddick (www.cousinswest.com), and my father, Robin Warner (www.DexterTreeFarm.com).

Thanks to the entire editorial team on this book: Susan Pink for her helpful and proactive editing style; Jeff Noble for his attention to the technical details; and Bob Woerner for shepherding this book through the development and publishing process (again and again and again).

Over the years, I've thanked many people in my books — family, friends, teachers, and mentors — but I have been graced by so many wonderful people now that no publisher will give me enough pages to thank them all. So let me conclude by thanking everyone who has ever helped me with a website, a book, or any other aspect of the writing and research that go into these pages. Okay, now I think I can go to sleep tonight without fearing I've forgotten anyone. Thank you, thank you, thank you.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at http://dummies.custhelp.com. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions and Editorial

Project Editor: Susan Pink

(Previous Edition: Rebecca Huehls) **Acquisitions Editor:** Bob Woerner

Copy Editor: Susan Pink
Technical Editor: Jeff Noble
Editorial Manager: Jodi Jensen

Editorial Assistant: Amanda Graham **Sr. Editorial Assistant:** Cherie Case

Cover Photo: © iStockphoto.com / Cary Westfall **Cartoons:** Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Katie Crocker **Layout and Graphics:** Melanee Habig,

Jennifer Henry

Proofreaders: Melissa Cossell, Jessica Kramer,

Shannon Ramsey

Indexer: BIM Indexing & Proofreading Services

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

Introduction	1
Part 1: Creating Great Websites	7
Chapter 1: The Many Ways to Design a Web Page	
Chapter 2: Opening and Creating Sites	
Chapter 3: Creating Web Graphics	
Chapter 4: Managing, Testing, and Publishing a Website	
Part 11: Creating Page Designs with Style	125
Chapter 5: Introducing Cascading Style Sheets	127
Chapter 6: Creating and Editing CSS Styles	161
Chapter 7: Designing with CSS3	205
Chapter 8: Saving Time with Templates and More	219
Chapter 9: Coming to the HTML Table	245
Part 111: Making Your Site Cool with	
Advanced Features	263
Chapter 10: Adding Interactivity with Behaviors	265
Chapter 11: Creating AJAX Features with Spry	
Chapter 12: Showing Off with Multimedia	
Chapter 13: Forms Follow Function	329
Part 1V: The Part of Tens	353
Chapter 14: Ten Resources You May Need	
Chapter 15: Ten Ways to Promote Your Site	
Index	371

Table of Contents

Introduction	1
About This Book	2
Using Dreamweaver on a Mac or PC	2
Conventions Used in This Book	2
What You're Not to Read	
Foolish Assumptions	
How This Book Is Organized	
Part I: Creating Great Websites	
Part II: Creating Page Designs with Style	
Part III: Making Your Site Cool with Advanced Features	
Part IV: The Part of Tens	
Icons Used in This Book	
Chapter 1: The Many Ways to Design a Web Page	
Understanding How Web Design Works	10
Managing your site's structure	10
Exploring HTML, XHTML, and HTML5	12
Comparing Static and Dynamic Sites	15
Working with Templates in Dreamweaver	
Creating and editing Dreamweaver templates	
Editing WordPress, Joomla, and Drupal templates	
Comparing Tables, Frames, and Layers	
Creating page designs with HTML tables	
Considering design options with HTML frames	22
Appreciating the Benefits of Cascading Style Sheets Understanding Browser Differences	
Introducing the Dreamweaver CS6 Workspace	
Changing workspace layouts	
The menu bar	
The Document toolbar	
The Document window	
The docking panels	
The Insert panel	
The Property inspector	
The status bar	
Changing preference settings	33

Chapter 2: Upening and Creating Sites	35
Setting Up a New or Existing Site	36
Switching among Sites	38
Managing Sites in Dreamweaver	
Creating New Pages	
Starting from the Welcome screen	
Creating an HTML page with the New Document window	
Naming new page files	
Naming the first page index.html	
Bestowing a page title	
Changing Page-Wide Styles with the Page Properties Dialog Box	
Changing background and text colors	
Changing Link Styles with Page Properties	
Adding and Formatting Text	
Adding text to a web page	
Formatting text with the heading tags	
Adding paragraphs and line breaks	
Setting Links in DreamweaverLinking pages within your website	
Setting links to named anchors in a page	
Linking to another website	
Setting a link to an e-mail address	
Understanding the HTML behind links	
Adding Meta Tags for Search Engines	
Chapter 3: Creating Web Graphics	65
Creating and Optimizing Web Graphics	66
Resizing graphics and photos	
Choosing the best image format	
Saving images for the web: The basics	
Optimizing JPEG images for the web	71
Optimizing images in GIF and PNG formats	73
How small is small enough?	
Inserting Images in Dreamweaver	
Image Editing in Dreamweaver	
Cropping an image	
Adjusting brightness and contrast	
Sharpening an image	86
Opening an image in Photoshop or	0.5
Fireworks from Dreamweaver	
Inserting a Background Image	88
Chapter 4: Managing, Testing, and Publishing a Website	91
Understanding Why Web Pages Can Look Bad	92
Understanding browser differences	95
Targeting browsers for your design	

	Previewing Your Page in a Browser	96
	Adding web browsers to the preview feature	97
	Previewing pages in many web browsers	98
	Testing sites with Adobe's BrowserLab and	
	other online browser emulators	99
	Testing your designs with Multiscreen Preview	102
	Testing Your Work with the Site Reporting Features	
	Finding and Fixing Broken Links	105
	Checking for broken links	
	Fixing broken links	106
	Making Global Changes to Links	109
	Managing Files and Folders in Your Site	109
	Moving and renaming files and folders	110
	Creating files and creating and deleting folders	111
	Publishing Your Website	
	Setting up Dreamweaver's FTP features	112
	Publishing files to a web server with FTP	117
	Synchronizing local and remote sites	119
	Setting cloaking options	121
	Using Design Notes to Keep in Touch	122
rait 1	l: Creating Page Designs with Style	125
	apter 5: Introducing Cascading Style Sheets	
	apter 5: Introducing Cascading Style Sheets	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles	127 128 128
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML	127 128 128 129
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets.	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category. The Background category. The Block category. The Box category.	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category The Box category The Border category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category The Box category The Border category The List category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category The Box category The Border category The List category The Positioning category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category The Box category The Border category The List category The Positioning category The Extensions category The Extensions category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category The Background category The Block category The Box category The Box category The List category The Positioning category The Extensions category The Transition category	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category. The Background category. The Block category. The Box category. The Box category. The Border category. The List category. The Positioning category. The Extensions category. The Transition category. Using the CSS Styles Panel.	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category. The Background category. The Block category. The Box category. The Box category. The Border category. The List category. The Positioning category. The Extensions category. The Transition category Using the CSS Styles Panel Looking for conflicts in Current mode.	
	apter 5: Introducing Cascading Style Sheets Introducing Cascading Style Sheets Understanding the basics of styles Combining CSS and HTML Understanding style selectors Using internal versus external style sheets Looking at the code behind the scenes Comparing CSS Rule Options The Type category. The Background category. The Block category. The Box category. The Box category. The Border category. The List category. The Positioning category. The Extensions category. The Transition category. Using the CSS Styles Panel.	

Switching between CSS and HTML Mode	
in the Property Inspector	156
Organizing Style Sheets	157
Attaching an external style sheet to a page	
Moving, copying, and editing styles	158
Chapter 6: Creating and Editing CSS Styles	161
Creating Styles with Class and Tag Selectors	162
Creating styles with the class selector	
Applying class styles in Dreamweaver	
Creating styles with the CSS tag selector	
Resetting HTML elements with CSS	
Creating Layouts with CSS and Div Tags	
Using Dreamweaver's CSS Layouts	
Comparing CSS layout options	
Creating a new page with a CSS layout	
Editing the styles in a CSS layout	
Creating a Navigation Bar from an Unordered List of Links	
Comparing Margins and Padding in CSS	
Aligning and Centering Elements in CSS	
Centering a page layout with CSS margins	
Aligning elements with floats	
Aligning elements with floats Editing, Renaming, and Removing Styles	
Editing, Renaming, and Removing Styles	
Renaming existing styles	
Removing or changing a style	
Chapter 7: Designing with CSS3	205
Comparing Browser Support for CSS3	
Adding text shadows	
Adding drop shadows to images and divs	
Softening Edges with Rounded Corners	210
Enhancing Your Site with Custom Fonts	
Finding fonts online	
Using custom fonts from the Google Web Fonts site	213
Using Media Queries to Target Devices	214
Specifying media types and features	
Applying styles to your page designs	
Targeting devices when linking external style sheets	216
Chapter 8: Saving Time with Templates and More	219
Templating Your Pages	220
Creating Templates	
Creating editable and uneditable regions	
Creating a new Dreamweaver template	226
Saving any page as a template	
Making attributes editable	231

	Creating a New Page from a Template	233
	Making Global Changes with Templates	
	Opening a template from any page	
	created from a template	236
	Reusing Elements with the Library Feature	
	Creating and Using Library Items	
	Creating a Library item	
	Adding a Library item to a page	
	Highlighting Library items	239
	Making global changes with Library items	240
	Editing one instance of a Library item	241
	Using a Tracing Image to Guide Your Design Work	
Cha	apter 9: Coming to the HTML Table	245
	Creating HTML Tables	
	Creating Tables in Standard Mode	
	Choosing your table's appearance	
	Making tables more accessible	
	Specifying cell options	
	Aligning table content in columns and rows	
	Merging and splitting table cells	
	Following a workflow for creating tables	
	Sorting Table Data	
	Using Tables for Spacing and Alignment	259
	Nesting Tables within Tables	260
44		
	1: Making Your Site Cool with	
Advan	ced Features	263
Cha	apter 10: Adding Interactivity with Behaviors	265
One	Brushing Up on Behavior Basics	
	Creating a Simple Rollover Image	
	Adding Behaviors to a Web Page	
	Creating swaps with multiple images	
	Using the Open Browser Window behavior	
	Attaching Multiple Behaviors	
	Editing a Behavior	
	Installing New Extensions for Behaviors	
Cha	apter 11: Creating AJAX Features with Spry	287
J.II	Making Magic with AJAX	
	Creating Drop-Down Menus with AJAX	
	Creating Collapsible Panels	
	Creating Conapsible rancis	
	Creating Tabbed Panels	
	Creating Tabbed Panels	296

Chapter 12: Showing Off with Multimedia	303
Understanding Multimedia Players	304
Using Adobe Flash	
Inserting Flash SWF files	307
Setting Flash properties	
Using scripts to make Flash function better	
Working with Video and Audio on the Web	
Comparing popular video formats	
Comparing popular audio formats	
Adding Audio and Video Files to Web Pages	
Linking to audio and video files	
Inserting audio and video files	319
Setting options for audio and video files	
Setting multimedia parameters	
Adding Flash audio and video files	323
Using YouTube, Vimeo, and Other Online	205
Services to Host Videos Using SoundCloud to Host Audio Files	325 207
Linking to PDFs	
Linking to FDFS	320
Chapter 13: Forms Follow Function	
Creating HTML Forms	330
Creating radio buttons and check boxes	334
Adding text fields and text areas	
Creating drop-down lists	
Using jump menus	343
Finishing your form with Submit and Reset buttons	
Understanding How CGI Scripts Work	
Configuring your form to work with a script	
Using hidden fields	350
Part 1V: The Part of Tens	252
rait iv. The rait of tensammannammannam	555
Chapter 14: Ten Resources You May Need	
Registering a Domain Name	355
Dressing Up the Address Bar with a Favicon	
Highlighting Links with Pop-Ups	357
Selling Stuff on the Web	357
Sharing Your Computer Screen Remotely	
Keeping Track of Traffic	
Taking Your Site's Temperature with a Heat Map	
Surveying Your Visitors	
Keeping Up with Web Standards at W3.org	
Extending Dreamweaver at Adobe.com	360

Scoring High in Search Engines	361
Buying Traffic (Yes, You Really Can!)	
Using Social Networking Sites for Promotion	
Increasing Your Ranking on Social Bookmarking Sites	
Spreading the Love with Social Media Share Buttons	
Enticing Visitors to Return for Updates	367
Marketing a Website to the Media	
Unleashing the Power of Viral Marketing	
Blogging, Blogging, Blogging	
Gathering Ideas from Other Websites	369

Introduction

In the last few years, the Internet has experienced extraordinary growth and has gone through incredible changes. As more and more users access the web with smartphones, tablets, Google TV, and Apple TV, web designers have been forced to design sites that work on tiny mobile screens as well as giant television sets.

Simultaneously, the technologies that work best on the web are changing. The once popular design tool Adobe Flash is losing its audience because videos and animations created in Flash don't work on the iPad or iPhone. Fortunately, emerging new technologies, including HTML5 and CSS3 (the latest flavors of the Hypertext Markup Language and Cascading Style Sheets, respectively), make it possible to add new design features and greater interactivity without the need for Flash.

I can't cover every detail of all these technologies in this book, but I do give you a solid introduction to modern web design. You discover how the newest features in Dreamweaver CS6 make it easier to create web pages that meet modern standards and adapt to all the screens used to view websites today.

In this fully updated version of *Dreamweaver For Dummies*, I added a new chapter to introduce CSS3 and help you transform the boxy look of old-fashioned web pages into the smoother styles made possible by CSS3 additions, including rounded corners, drop shadows, and almost any font you want.

Over the years, web design has evolved into an increasingly complex field, and Dreamweaver has evolved with it, adding features that go way beyond the basics of combining a few words and images. Adobe's dedication to keeping up with changing standards and adding new features with each new version is why Dreamweaver is such a popular program among professional web designers, as well as among a growing number of people who want to build sites for their hobbies, clubs, families, and small businesses.

In the 15-plus years that I've been writing about web design, I've seen many changes — from the early days (before Dreamweaver even existed) when you could create only simple pages with HTML 1.0, to the elaborate designs you can create with Dreamweaver today using HTML, CSS, jQuery, multimedia, and more.

If you're not sure what those acronyms mean yet, don't worry. I remember what it was like to figure out all this stuff, too, so I designed this book to introduce you to the basic concepts before you get into the more advanced features. To prepare you for the ever-changing world of web design, I show you how to use Dreamweaver to create websites that take advantage of the latest advances in web technology — including CSS3, covered in the new Chapter 7.

One of the challenges of web design today is that web pages are not only displayed on different kinds of computers but also downloaded to computers with monitors as big as widescreen televisions — or as small as the little screens on cell phones. As a result, creating websites that look good to *all* visitors is a lot more complex than it used to be — and standards have become a lot more important. This book shows you not only how to use all the great features in Dreamweaver but also how to determine which of those features best serve your goals and your audience.

About This Book

I designed *Dreamweaver CS6 For Dummies* to help you find the answers you need when you need them. You don't have to read through this book cover to cover, and you certainly don't have to memorize it. Consider this a quick study guide and a reference you can return to. Each section stands alone, giving you easy answers to specific questions and step-by-step instructions for common tasks.

Want to find out how to change the background color in page properties, design CSS style rules to align images, or add an interactive photo gallery with the Swap Image behavior? Jump right to the pages that cover those features. (Hint: the Table of Contents and index can help you find the sections that interest you most.) Don't worry about getting sand on this book at the beach or coffee spilled on the pages at breakfast. I promise it won't complain!

You find templates, artwork, and other goodies to use with this book at www.DigitalFamily.com/bonus.

Using Dreamweaver on a Mac or PC

Dreamweaver works almost identically on Macintosh or Windows computers. To keep screenshots consistent throughout this book, I've used a computer running Windows 7. However, I've tested the program on both platforms, and whenever I find a difference in how a feature works, I indicate that difference in the instructions.

Conventions Used in This Book

Keeping things consistent makes them easier to understand. In this book, those consistent elements are *conventions*. Notice how the word *conventions* is in italics? I frequently put new terms in italics and then define them so you know what they mean. It just makes reading so much nicer.

When I type actual *URLs* (web addresses) within regular paragraph text, they look like this: www.digitalfamily.com.

I also assume that your web browser doesn't require the introductory http:// for web addresses. If you use an older browser, remember to type that quaint prefix before the address (also make sure you include that part of the address when you're creating links in Dreamweaver).

Even though Dreamweaver makes understanding HTML pages easier, you may want to wade into HTML waters occasionally. I include HTML code in this book when I think it can help you better understand how things work in Design view. Sometimes it's easier to remove or edit a tag in Code view than Design view. When I do provide examples — including filenames, file extensions, attributes, and tags, such as the following code that links a URL to a web page — I set off the HTML in monospaced type:

When I introduce you to a new set of features, such as options in a dialog box, I set those items apart with bullet lists so you can see that they're all related. When I want you to follow instructions, I use numbered step lists to walk you through the process.

What You're Not to Read

If you're like most of the web designers I know, you don't have time to wade through a thick book before you start working on your website. That's why I wrote *Dreamweaver CS6 For Dummies* in a way that makes it easy for you to find the answers you need quickly. You don't have to read this book cover to cover. If you're in a hurry, go right to the information you need most and then get back to work. If you're new to web design or you want to know the intricacies of Dreamweaver, skim through the chapters to get an overview — and then go back and read what's most relevant to your project in greater detail. Whether you're building a simple site for the first time or working to redesign a complex site for the umpteenth time, you find everything you need in these pages.

Foolish Assumptions

Although Dreamweaver is designed for *professional* developers, I don't assume you're a pro — at least not yet. In keeping with the philosophy behind the *For Dummies* series, this book is an easy-to-use guide designed for readers with a wide range of experience. If you're interested in web design and want to create a website, that's all I expect from you.

If you're an experienced web designer, *Dreamweaver CS6 For Dummies* is an ideal reference for you because it gets you working quickly with this program — starting with basic web-page design features and progressing to more advanced options. If you're new to web design, this book walks you through all you need to know to create a website, from creating a new page to publishing your finished project on the web.

How This Book Is Organized

To ease you through the learning curve associated with any new program, I organized *Dreamweaver CS6 For Dummies* as a reference. This section provides a breakdown of the four parts of the book and what you can find in each one. Each chapter walks you through the features of Dreamweaver step by step, providing tips and helping you understand the vocabulary of web design as you go along.

Part 1: Creating Great Websites

Part I introduces you to the basic concepts of web design as well as the main features of Dreamweaver. In Chapter 1, I give you an overview of the many approaches to web design, so you can best determine how you want to build your website before you get into the details of which features in Dreamweaver are best suited to any particular design approach. In Chapter 2, I start you on the road to your first website — including creating a new site, importing an existing site, creating new web pages, applying basic formatting, and setting links. To make this chapter more interesting and help you see how all these features come together, I walk you through creating a real web page as I show you how the features work.

In Chapter 3, I move on to graphics, with an introduction to creating graphics for the web, an overview of the differences in formats (GIFs, JPEGs, and PNG files), and detailed instructions for adding and positioning graphics in your pages. In Chapter 4, you discover Dreamweaver's testing and publishing features, so you can make sure that all your links work and that your website will look good in the most important web browsers. You also find everything you need to start uploading pages to the Internet.

Part 11: Creating Page Designs with Style

Chapter 5 provides an overview of how Cascading Style Sheets work and how they can save you time. CSS has become *the* way to create page designs

and manage formatting on web pages, and these features have been nicely improved in Dreamweaver CS6. In this chapter, you find descriptions of the style definition options available in Dreamweaver as well as instructions for creating and applying styles. In Chapter 6, I take you further into CSS, introducing you to the power of <div> tags, how to create CSS layouts, how to create centered CSS designs and fluid layouts, and how to use Dreamweaver's newest CSS testing features. In Chapter 7, I introduce the newest features in Dreamweaver and show you how to add some of the hot new design options, such as drop shadows and gradients, which were made possible by CSS3.

In Chapter 8, I introduce you to some of my favorite Dreamweaver features, including sophisticated template capabilities that enable you to create more consistent designs and make global updates across many pages at once. I also cover Dreamweaver's Library items, which come in handy for commonly used elements, such as the copyright on all of your web pages. In Chapter 9, you discover how to use HTML table features (and when they're still recommended on the web).

Part 111: Making Your Site Cool with Advanced Features

In Part III, you discover how cool your site can look when you add interactive images, audio, video, and drop-down menus. In Chapter 10, you find instructions for creating an interactive photo gallery with the Swap Image behavior, as well as how to use other features in Dreamweaver's Behaviors panel — including the Open New Browser behavior. In Chapter 11, you discover how great the Spry features are for adding AJAX interactivity to your site. You find instructions for creating and customizing drop-down lists, collapsible panels, and more. In Chapter 12, you find out what it takes to add multimedia to your web pages, including how to insert and create links to a variety of file types — from Flash to video and audio files. In Chapter 13, I cover Dreamweaver's HTML form options, which you can use to add feedback forms, surveys, and much more.

Part 1V: The Part of Tens

Part IV features two quick references to help you develop the best websites possible. Chapter 14 provides a collection of online resources where you can register domain names and find hosting services, as well as a few services that can help you take care of more advanced challenges (such as setting up an e-commerce system). In Chapter 15, you find ten ways to promote your website, from search engine optimization to social media and beyond.

Icons Used in This Book

This icon points you toward valuable resources on the web.

This icon reminds you of an important concept or procedure that you'll want to store away in your own memory banks for future use.

This icon signals technical stuff that you may find informative and interesting, though it isn't essential for using Dreamweaver. Feel free to skip over this information.

This icon indicates a tip or technique that can save you time and money — and a headache — later.

This icon warns you of any potential pitfalls — and gives you the all-important information on how to avoid them.

Where to Go from Here

To familiarize yourself with the latest in web design strategies and options, don't skip Chapter 1, which guides you through the many ways to create websites that you have to choose from today. If you're ready to dive in and build a basic website right away, jump ahead to Chapter 2. If you want to find out about a specific trick or technique, consult the Table of Contents or the index; you won't miss a beat as you work to make those impossible web design deadlines. Most of all, I wish you great success in all your web projects!

For technical updates to this book, visit www.dummies.com/go/dreamweavercs6fdupdates.

Part I Creating Great Websites

hapter 1 compares different layout techniques you can use in Dreamweaver and provides an introduction to the toolbars, menus, and panels that make up Dreamweaver's interface. In Chapter 2, you dive into setting up a website, creating web pages, and adding text, links, and meta data for search engines.

In Chapter 3, you find an introduction to web graphics with instructions for using Photoshop (or Photoshop Elements) to optimize images in GIF, PNG, and JPEG formats. Chapter 4 covers managing, testing and publishing your site, so you can make sure that everything works beautifully before you publish your site to a web server.

