

A decorative border made of teal squares, each containing a white geometric pattern of intersecting diagonal lines that create a series of triangles.

WEBSITE DESIGN

BY KIERSTEN CUMMINGS, JAMIE EVANS-GARCIA, & JACQUELINE LE

WHAT IS WEB DESIGN?

IT'S A COMBO OF CSS AND HTML, USED TO CREATE AND DECORATE
WEBSITE PAGES.

WHY SHOULD YOU LEARN HTML AND CSS?

HTML AND CSS ARE THE BASICS TO WEB DEVELOPMENT, AND
OTHER COMPUTER LANGUAGES HAVE VERY SIMILAR CONCEPTS.

HTML


```
<ul>
  <ul>
 <li>item
  </ul>
</ul>

<br>item


<ul>
  <li>item
</ul>
<p>Lorem ipsum dolor sit amet, consectetur adipisicing elit, se
tempor incididunt ut labore et dolore magna aliqua. Ut enim a
veniam, quis <i>nostrud</i> exercitation ullamco laboris nisi
commodo consequat. Duis aute irure dolor in reprehenderit in
velit esse cillum <b>dolore</b> eu fugiat nulla pariatur. Exce
cupidatat non proident, sunt in culpa qui officia deserunt mo
est laborum.</p>
</ul>

<div><div></div><div></div></div>
```

- HTML stands for Hyper Text Markup Language
- You use HTML to structure the content of your website pages
- Structured in: Head, body, footer, etc...
- Tags in HTML: heading, paragraphs, lists, graphics, videos, links, etc...

PROGRAMMING HTML

- HTML can be programmed in a text editor – in Artemis, we used Brackets to code.
- Save the file with *.html* to show that it is a HTML file.
- To comment out code, use `<!--.....-->`
- White spaces and tabs do not matter.

HTML TAGS

OPENING TAG

CLOSING TAG

- Most tags need to be closed by a `</...>`
- Elements with no content (aka empty elements) are self-closing tags.
 - Ex. `
`

<code><title> ...</title></code> - adds a title	<code></code> - adds a link
<code><h1> ...</h1></code> - adds a heading	<code></code> - adds graphics, adjusts graphic size
<code><p>...</p></code> - adds a paragraph	<code><iframe src = "... "></iframe></code> - adds a video
<code>...</code> - adds an unordered list	<code><center>...</center></code> - center text
<code>...</code> - adds an ordered list	<code>...</code> - bold text <code><i>...</i></code> - italicize text <code><u>...</u></code> - underline text
<code><table></code> - adds a table	<code>
</code> - line break

HTML HIERARCHY

EXAMPLES OF HTML

```
1 <!DOCTYPE html>  stating the document is in html
2 <html>
3 <head>
4 <meta charset="utf-8">
5 <meta name="viewport" content="width=device-width, initial-scale=1">
6 <title>Example Website</title>  title that appears in the tab of your browser
7 <link rel="stylesheet" href="style.css">
8 </head>
9 <body>
10 <h1>Welcome to my website</h1>  Header
11 <p>
12 Example text. <strong>Bold example text</strong>
13 </p>
14 <a href="google.com">Example link</a>  external link
15  </body>
16 </html>
```

Header

Welcome to my website

Example text. **Bold example text**

Example link external link

CSS


```
h1 {  
  font-family: courier, courier-new, serif;  
  font-size: 20pt;  
  color: blue;  
  border-bottom: 2px solid blue;  
}  
p {  
  font-family: arial, verdana, sans-serif;  
  font-size: 12pt;  
  color: #6B6BD7;  
}  
.red_txt {  
  color: red;  
}
```

- Stands for Cascading Style Sheets
- CSS is used to define styles to use in HTML
- Can change color, font, size, background, shadow, and outline of text, background, and boxes
- It can help adapt websites to fit on different sized screens

WHAT IS CSS USED FOR?

- Can change the website as a whole by changing the *body* section
- Can change certain parts of website (e.g. headers, paragraph, links) to look different than other parts
- Cannot add content to websites, but can change existing content

HOW TO USE CSS

- CSS files are saved with .css
- To link a CSS and HTML file you need to write `<link rel="stylesheet" href="(your css file name).css">`

`h1 (header 1) {`

`color: #000 (changes text color to black)`

`background-color: #F00 (adds a red highlight to the text)`

`}`

EXAMPLES

My First CSS Example

CSS is very fun

It's so easy!

You should try it!

```
h1{ border: 5px dotted rebeccapurple;
```

```
}  
h4 { Changes header 1 border to a 5 pixel dotted line in the color purple
```

```
color:darkturquoise;
```


```
} Changes the color of all heading 4s text color to dark turquoise
```

```
p{  
color:rebeccapurple;
```

```
} Changes all paragraphs text color to purple
```

OF CSS

CLASS & ID

Class

- Classes categorize specific elements
- Not unique
- Can be used on multiple objects

Id

- Id's are unique
- Only one object can have that id
- Used for identification for a unique element

PROGRAMS USED FOR CODING WEBSITES

Programs:

- Brackets
- Thimble Mozilla
- W3Schools Website
 - Used to test your programming
- Text Editors
 - (save as *.html* files)
- Atom
- AWS Cloud9

LANGUAGES USED FOR CODING WEBSITES

Languages

- Python
- JavaScript
- Java
- PHP
- Ruby
- C++/C

A decorative border made of teal squares, each containing a white geometric pattern of lines forming triangles.

THANK YOU FOR LISTENING