
GLOBAL
EDITION

EIGHTH EDITION

Terry Ann Felke-Morris

Web Development and
Design Foundations
with HTML5

https://www.pearson.de/9781292164083

Professor Emerita
Harper College

8th Edition
Global Edition

Web Development
and Design
Foundations with
HTML5

Terry Ann Felke-Morris, Ed.D.

https://www.pearson.de/9781292164083

Web Development and Design Foundations with
HTML5, Global Edition

Table of Contents

Front Cover

Preface

Contents

Chapter 1: Introduction to the Internet and World Wide Web

1.1: The Internet and the Web

The Internet

Birth of the Internet

Growth of the Internet

Birth of the Web

The First Graphical Browser

Convergence of Technologies

Who Runs the Internet?

Intranets and Extranets

1.2: Web Standards and Accessibility

W3C Recommendations

Web Standards and Accessibility

Accessibility and the Law

Universal Design for the Web

1.3: Information on the Web

Reliability and Information on the Web

Ethical Use of Information on the Web

1.4: Network Overview

1.5: The Client/Server Model

1.6: Internet Protocols

File Transfer Protocol (FTP)

E-mail Protocols

Hypertext Transfer Protocol (HTTP)

Transmission Control Protocol/Internet Protocol (TCP/IP)

1.7: Uniform Resource Identifiers and Domain Names

URIs and URLs

https://www.pearson.de/9781292164083

Table of Contents

Domain Names

1.8: Markup Languages

Standard Generalized Markup Language (SGML)

Hypertext Markup Language (HTML)

Extensible Markup Language (XML)

Extensible Hypertext Markup Language (XHTML)

HTML5the Newest Version of HTML

1.9: Popular Uses of the Web

E-Commerce

Mobile Access

Blogs

Wikis

Social Networking

Cloud Computing

RSS

Podcasts

Web 2.0

Chapter Summary

Key Terms

Review Questions

Hands-On Exercise

Web Research

Focus on Web Design

Chapter 2: HTML Basics

2.1: HTML Overview

HTML

XML

XHTML

HTML5

2.2: Document Type Definition

2.3: Web Page Template

2.4: HTML Element

2.5: Head, Title, Meta, and Body Elements

The Head Section

The Body Section

2.6: Your First Web Page

https://www.pearson.de/9781292164083

Table of Contents

2.7: Heading Element

Accessibility and Headings

2.8: Paragraph Element

Alignment

2.9: Line Break Element

2.10: Blockquote Element

2.11: Phrase Elements

2.12: Ordered List

The Type, Start, and Reversed Attributes

2.13: Unordered List

2.14: Description List

2.15: Special Characters

2.16: Structural Elements

The Div Element

HTML5 Structural Elements

The Header Element

The Nav Element

The Main Element

The Footer Element

Practice with Structural Elements

2.17: Anchor Element

Absolute Hyperlinks

Relative Hyperlinks

Site Map

E-Mail Hyperlinks

Accessibility and Hyperlinks

2.18: HTML Validation

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 3: Configuring Color and Text with CSS

https://www.pearson.de/9781292164083

Table of Contents

3.1: Overview of Cascading Style Sheets

Advantages of Cascading Style Sheets

Configuring Cascading Style Sheets

CSS Selectors and Declarations

The background-color Property

The color Property

Configure Background and Text Color

3.2: Using Color on Web Pages

Hexadecimal Color Values

Web-Safe Colors

CSS Color Syntax

3.3: Inline CSS with the Style Attribute

The Style Attribute

3.4: Embedded CSS with the Style Element

Style Element

3.5: Configuring Text with CSS

The font-family Property

More CSS Text Properties

CSS3 text-shadow Property

3.6: CSS Class, Id, and Descendant Selectors

The Class Selector

The Id Selector

The Descendant Selector

3.7: Span Element

3.8: Using External Style Sheets

Link Element

3.9: Center HTML Elements with CSS

3.10: The Cascade

3.11: CSS Validation

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

https://www.pearson.de/9781292164083

Table of Contents

Website Case Study

Chapter 4: Visual Elements and Graphics

4.1: Configuring Lines and Borders

The Horizontal Rule Element

The border and padding Properties

4.2: Types of Graphics

Graphic Interchange Format (GIF) Images

Joint Photographic Experts Group (JPEG) Images

Portable Network Graphic (PNG) Images

New WebP Image Format

4.3: Image Element

Accessibility and Images

Image Hyperlinks

Accessibility and Image Hyperlinks

4.4: HTML5 Visual Elements

HTML5 Figure and Figcaption Elements

HTML5 Meter Element

HTML5 Progress Element

4.5: Background Images

The background-image Property

Browser Display of a Background Image

The background-repeat Property

The background-position Property

The background-attachment Property

4.6: More About Images

Image Maps

The Favorites Icon

Configuring a Favorites Icon

Image Slicing

CSS Sprites

4.7: Sources and Guidelines for Graphics

Sources of Graphics

Guidelines for Using Images

Accessibility and Visual Elements

4.8: CSS3 Visual Effects

The CSS3 background-clip Property

https://www.pearson.de/9781292164083

Table of Contents

The CSS3 background-origin Property

The CSS3 background-size Property

CSS3 Multiple Background Images

CSS3 Rounded Corners

The CSS3 box-shadow Property

The CSS3 opacity Property

CSS3 RGBA Color

CSS3 HSLA Color

CSS3 Gradients

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 5: Web Design

5.1: Design for Your Target Audience

5.2: Website Organization

Hierarchical Organization

Linear Organization

Random Organization

5.3: Principles of Visual Design

Repetition: Repeat Visual Components Throughout the Design

Contrast: Add Visual Excitement and Draw Attention

Proximity: Group Related Items

Alignment: Align Elements to Create Visual Unity

5.4: Design to Provide Accessibility

Who Benefits from Universal Design and Increased Accessibility?

Accessible Design Can Benefit Search Engine Listing

Accessibility is the Right Thing to Do

5.5: Writing for the Web

Organize Your Content

Choosing a Font

Font Size

Font Weight

https://www.pearson.de/9781292164083

Table of Contents

Font Color Contrast

Line Length

Alignment

Text in Hyperlinks

Reading Level

Spelling and Grammar

5.6: Use of Color

Color Scheme Based on an Image

Color Wheel

Shades, Tints, and Tones

Color Scheme Based on the Color Wheel

Implementing a Color Scheme

Accessibility and Color

Colors and Your Target Audience

5.7: Use of Graphics and Multimedia

File Size and Image Dimensions Matter

Antialiased/Aliased Text in Media

Use Only Necessary Multimedia

Provide Alternate Text

5.8: More Design Considerations

Load Time

Above the Fold

White Space

Avoid Horizontal Scrolling

Browsers

Screen Resolution

5.9: Navigation Design

Ease of Navigation

Navigation Bars

Breadcrumb Navigation

Using Graphics for Navigation

Skip Repetitive Navigation

Dynamic Navigation

Site Map

Site Search Feature

5.10: Page Layout Design

Wireframes and Page Layout

https://www.pearson.de/9781292164083

Table of Contents

Page Layout Design Techniques

5.11: Design for the Mobile Web

Three Approaches

Mobile Device Design Considerations

Example Desktop Website and Mobile Website

Mobile Design Quick Checklist

Responsive Web Design

5.12: Web Design Best Practices Checklist

Chapter Summary

Key Terms

Review Questions

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 6: Page Layout

6.1: The Box Model

Content

Padding

Border

Margin

The Box Model in Action

6.2: Normal Flow

6.3: CSS Float

6.4: CSS: Clearing a Float

The clear Property

The overflow Property

6.5: CSS Box Sizing

6.6: CSS Two-Column Layout

Your First Two-Column Layout

Two-Column Layout Example

6.7: Hyperlinks in an Unordered List

Configure List Markers with CSS

Vertical Navigation with an Unordered List

Horizontal Navigation with an Unordered List

6.8: CSS Interactivity with Pseudo-Classes

https://www.pearson.de/9781292164083

Table of Contents

CSS Buttons

6.9: Practice with CSS Two-Column Layout

6.10: Header Text Image Replacement

Improved Header Text Image Replacement Technique

6.11: Practice with an Image Gallery

6.12: Positioning with CSS

Static Positioning

Fixed Positioning

Relative Positioning

Absolute Positioning

Practice with Positioning

6.13: CSS Debugging Techniques

Verify Correct HTML Syntax

Verify Correct CSS Syntax

Configure Temporary Background Colors

Configure Temporary Borders

Use Comments to Find the Unexpected Cascade

6.14: More HTML5 Structural Elements

The Section Element

The Article Element

The Aside Element

The Time Element

6.15: HTML5 Compatibility with Older Browsers

Configure CSS Block Display

HTML5 Shim

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 7: More on Links, Layout, and Mobile

7.1: Another Look at Hyperlinks

More on Relative Linking

https://www.pearson.de/9781292164083

Table of Contents

Relative Link Examples

Fragment Identifiers

Landmark Roles with ARIA

The Target Attribute

Block Anchor

Telephone and Text Message Hyperlinks

7.2: CSS Sprites

7.3: Three-Column CSS Page Layout

7.4: CSS Styling for Print

Print Styling Best Practices

7.5: Designing for the Mobile Web

Mobile Web Design Best Practices

7.6: Viewport Meta Tag

7.7: CSS3 Media Queries

Whats a Media Query?

Media Query Example Using a Link Element

Media Query Example Using an @media Rule

7.8: Responsive Images

Flexible Images with CSS

HTML5.1 Picture Element

HTML5.1 Responsive Img Element Attributes

Explore Responsive Images

7.9: Testing Mobile Display

Testing with a Desktop Browser

For Serious Developers Only

Media Queries and Internet Explorer

Mobile First

7.10: CSS3 Flexible Box Layout

Configure a Flexible Container

Configure the Flex Items

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

https://www.pearson.de/9781292164083

Table of Contents

Focus on Web Design

Website Case Study

Chapter 8: Tables

8.1: Table Overview

Table Element

The border Attribute

Table Captions

8.2: Table Rows, Cells, and Headers

Table Row Element

Table Data Element

Table Header Element

8.3: Span Rows and Columns

The colspan Attribute

The rowspan Attribute

8.4: Configure an Accessible Table

8.5: Style a Table with CSS

8.6: CSS3 Structural Pseudo-Classes

8.7: Configure Table Sections

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 9: Forms

9.1: Overview of Forms

Form Element

Form Controls

9.2: Input Element Form Controls

Text Box

Submit Button

Reset Button

Check Box

Radio Button

https://www.pearson.de/9781292164083

Table of Contents

Hidden Input Control

Password Box

9.3: Scrolling Text Box

Textarea Element

9.4: Select List

Select Element

Option Element

9.5: Image Buttons and the Button Element

Image Button

Button Element

9.6: Accessibility and Forms

Label Element

Fieldset and Legend Elements

The tabindex Attribute

The accesskey Attribute

9.7: Style a Form with CSS

9.8: Server-Side Processing

Privacy and Forms

Server-Side Processing Resources

9.9: HTML5 Form Controls

E-mail Address Input

URL Input

Telephone Number Input

Search Field Input

Datalist Form Control

Slider Form Control

Spinner Form Control

Calendar Form Control

Color-well Form Control

HTML5 and Progressive Enhancement

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

https://www.pearson.de/9781292164083

Table of Contents

Website Case Study

Chapter 10: Web Development

10.1: Successful Large-Scale Project Development

Project Job Roles

Project Staffing Criteria

10.2: The Development Process

Conceptualization

Analysis

Design

Production

Testing

Launch

Maintenance

Evaluation

10.3: Domain Name Overview

Choosing a Domain Name

Registering a Domain Name

10.4: Web Hosting

Web Hosting Providers

10.5: Choosing a Virtual Host

Chapter Summary

Key Terms

Review Questions

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 11: Web Multimedia and Interactivity

11.1: Plug-Ins, Containers, and Codecs

11.2: Getting Started with Audio and Video

Provide a Hyperlink

Working with Multimedia on the Web

11.3: Adobe Flash

HTML5 Embed Element

Flash Resources

11.4: HTML5 Audio and Video Elements

https://www.pearson.de/9781292164083

Table of Contents

Audio Element

Source Element

HTML5 Audio on a Web Page

Video Element

Source Element

HTML5 Video on a Web Page

11.5: Multimedia Files and Copyright Law

11.6: CSS and Interactivity

CSS Drop Down Menu

CSS3 Transform Property

CSS3 Rotate Transform

CSS3 Scale Transform

CSS Transition Property

Practice with Transitions

11.7: Java

Adding a Java Applet to a Web Page

Java Applet Resources

11.8: JavaScript

JavaScript Resources

11.9: Ajax

Ajax Resources

11.10: jQuery

jQuery Resources

11.11: HTML5 APIs

Geolocation

Web Storage

Offline Web Applications

Drawing with the Canvas Element

11.12: Accessibility and Multimedia/Interactivity

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

https://www.pearson.de/9781292164083

Table of Contents

Chapter 12: E-Commerce Overview

12.1: What Is E-Commerce?

Advantages of E-Commerce

Risks of E-Commerce

12.2: E-Commerce Business Models

12.3: Electronic Data Interchange (EDI)

12.4: E-Commerce Statistics

12.5: E-Commerce Issues

12.6: E-Commerce Security

Encryption

Integrity

Secure Sockets Layer (SSL)

Digital Certificate

SSL and Digital Certificates

12.7: Order and Payment Processing

Credit Card

Stored-value Card

Digital Wallet

Digital Cash

12.8: E-Commerce Storefront Solutions

Instant Online Storefront

Off-the-Shelf Shopping Cart Software

Custom-Built Solutions

Semi-Custom-Built Solutions on a Budget

Chapter Summary

Key Terms

Review Questions

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 13: Web Promotion

13.1: Search Engine Overview

13.2: Popular Search Engines

13.3: Components of a Search Engine

Robot

https://www.pearson.de/9781292164083

Table of Contents

Database

Search Form

13.4: Search Engine Optimization

Keywords

Page Titles

Heading Tags

Description

Description Meta Tag

Linking

Images and Multimedia

Valid Code

Content of Value

13.5: Listing in a Search Engine

Map Your Site

Alliances

13.6: Monitoring Search Listings

13.7: Link Popularity

13.8: Social Media Optimization

Blogs and RSS Feeds

Social Networking

13.9: Other Site Promotion Activities

Quick Response (QR) Codes

Affiliate Programs

Banner Ads

Banner Exchange

Reciprocal Link Agreements

Newsletters

Sticky Site Features

Personal Recommendations

Newsgroup and Listserv Postings

Traditional Media Ads and Existing Marketing Materials

13.10: Serving Dynamic Content with Inline Frames

The Iframe Element

Video in an Inline Frame

Chapter Summary

Key Terms

Review Questions

https://www.pearson.de/9781292164083

Table of Contents

Hands-On Exercises

Web Research

Focus on Web Design

Website Case Study

Chapter 14: A Brief Look at JavaScript and jQuery

14.1: Overview of JavaScript

14.2: The Development of JavaScript

14.3: Popular Uses for JavaScript

Alert Message

Popup Windows

Jump Menus

Mouse Movement Techniques

14.4: Adding JavaScript to a Web Page

Script Element

Legacy JavaScript Statement Block Template

Alert Message Box

14.5: Document Object Model Overview

14.6: Events and Event Handlers

14.7: Variables

Writing a Variable to a Web Page

Collecting Variable Values Using a Prompt

14.8: Introduction to Programming Concepts

Arithmetic Operators

Decision Making

Functions

14.9: Form Handling

14.10: Accessibility and JavaScript

14.11: JavaScript Resources

14.12: Overview of jQuery

14.13: Adding jQuery to a Web Page

Download jQuery

Access jQuery via a Content Delivery Network

The Ready Event

14.14: jQuery Selectors

14.15: jQuery Methods

https://www.pearson.de/9781292164083

Table of Contents

14.16: jQuery Image Gallery

14.17: jQuery Plugins

14.18: jQuery Resources

Chapter Summary

Key Terms

Review Questions

Apply Your Knowledge

Hands-On Exercises

Web Research

Website Case Study

Web Developers Hand book

Appendixes

Appendix A: HTML5 Quick Reference

Appendix B: XHTML Quick Reference

Appendix C: Special Entity Characters

Appendix D: Comparison of XHTML and HTML5

Appendix E: CSS Property Reference

Appendix F: WCAG 2.0 Quick Reference

Appendix G: FTP Tutorial

Appendix H: Web-Safe Color Palette

Answers

Index

Back Cover

https://www.pearson.de/9781292164083

