

Introduction to Microsoft Expression Web

1.2.0

published by Antall Training
<http://www.scottantall.com> • courseware@scottantall.com
440/623-3738

Table of Contents

Table of Contents	i
Introduction to Expression Web	1
What is Microsoft Expression Studio?.....	1
Introduction to the Web and HTML	3
Client-Server Model.....	3
Definition of HTTP.....	3
Static pages vs. Dynamic pages (ColdFusion, ASP, ASP.NET, PHP, etc.).....	3
What is a “webmaster?”.....	4
Goals of this class / who this class is for.....	5
Exploring Expression Web.....	7
Expression Web Interface	7
Task Panes in Expression Web	8
Expanding and Collapsing Task Panes	11
Code View vs. Design View	11
Using the Toolbars.....	12
Using the Visual Aids	12
Creating Sites.....	13
Creating Template-based Sites.....	13
Creating New Pages in a Template Site.....	15
Creating a Page from Scratch.....	15
Creating a Page using CSS Layout	17
Previewing in Browser.....	20
Import Site Wizard.....	20
Exercise 1: Create a Site Using a Site Template	23
Exercise 2: Create a Site “from Scratch” Using our Course Files	25
Working with Text and Page Format	27
HTML Structural Tags.....	27
Changing the HTML Title with Expression Web	27
Format Font, Size, Color and other Text Properties	28
Heading and Block Level Code	29
Creating Bulleted Lists	29
Pasting Text	30
Inserting Horizontal Rules and other HTML tags.....	30
Inserting Special Characters.....	31
Exercise 3: Create the Site’s Index Page.....	33
Possible Solution to Exercise 3.....	37
Creating Links.....	39

Adding Links	39
Adding ScreenTips	40
E-mail	40
Changing Links.....	41
Removing Links.....	41
Link within Page (Bookmarks).....	43
Exercise 4: Add Links in Navigation Footer and Bookmarks in FAQ Page.....	45
Possible Solution to Exercise 4.....	47
Images & Backgrounds	49
Inserting Images.....	50
Note about Accessibility and the alt attribute	51
Adding a Background Image	52
Editing Images Directly in Expression Web.....	53
Exercise 5: Add Images for Navigation Buttons and Background.....	55
Possible Solution to Exercise 5	57
Interactive Buttons & Rollover Images	59
Adding the Swap Image Behavior	60
Adding Interactive Buttons	62
Exercise 6: Adding Interactive Images with Swap Image Behavior and Interactive Buttons.....	65
Possible Solution to Exercise 6	67
Auto Thumbnail	71
Auto Thumbnail Options	72
Exercise 7: Using Auto-Thumbnail to Create Photo Gallery (optional)	73
Image Maps (Hotspots).....	75
Exercise 8: Add a Map with “Hot Spots” to the Locations Page	77
Possible Solution to Exercise 8	79
Cascading Style Sheets	81
Quick Lesson in CSS Selectors.....	82
Manage CSS Styles with Expression Web.....	83
Creating a New Style	83
Applying CSS Classes to Page Content.....	84
Attaching an Existing Style Sheet.....	85
Moving Styles to an External Style Sheet.....	88
Exercise 9: Organize CSS Styles in External Style Sheet and use that Style Sheet on other Pages	91
Possible Solution to Exercise 9	95
Page Layout with CSS Layers	97
Designing Layouts with pre-built “CSS Layouts”	99
Using CSS Layers in Expression Web.....	101
Exercise 10: Building a CSS Layout.....	103
Possible Solution to Exercise 10.....	105

Behaviors.....	109
What is JavaScript?.....	109
Events vs. Actions.....	110
Behavior: Jump Menu.....	112
Demo: Democratic Governors' Association	112
Adding the Jump Menu Behavior	113
How to Select the First Option? Adding a "Go" Button	114
A little JavaScript lesson.....	115
Exercise 11: Jump Menu.....	117
Possible Solution to Exercise 11	119
Behavior: Open Browser Window	121
Creating Fake Links with JavaScript	122
Behavior: Change Property (Dynamic Visibility)	123
Changing Font, Font Color, Borders.....	126
Exercise 12a: Open Browser Window	127
Possible Solution to Exercise 12	129
Exercise 12b: Dynamic Visibility (optional)	131
Possible Solution to Exercise 12b.....	133
Tables	135
Exercise 13: Add a Table with Staff Information to the "Contact Us" page.....	139
Possible Solution to Exercise 13	141
Page Layout with Tables (optional)	143
Merge Cells.....	144
Exercise 14: Use a Table to Reformat the Layout of the Index Page (optional)	147
Possible Solution to Exercise 14	149
Forms.....	151
Using Expression Web to Create Forms	151
HTML Form Elements.....	153
Exercise 15: Create a "Contact Us" Form.....	157
Possible Solution to Exercise 15	159
Introduction to ASP.NET	161
Static pages vs. Dynamic pages	162
Validating User Input with ASP.NET Validation Controls	163
HTML Form Elements vs. ASP Form Controls.....	163
ASP.NET Validation Control	164
Using the RequiredFieldValidator Control	165
Using the RegularExpressionValidator Control.....	165
Testing with Validators.....	167
Summarizing Results with ValidationSummary Control.....	168

Exercise 16: Add Validation to the Contact Us Page.....	169
Possible Solution to Exercise 16.....	171
Navigation Menus with Flyouts	173
Adding the Menu	173
Adding Elements to the Menu	174
Exercise 17: Adding a Navigation Menu.....	175
Possible Solution to Exercise 17	177
Data Binding.....	179
Database Basics: Introduction to SQL	181
Creating an ASP.NET Connection	187
Using the SQLDataSource Control.....	187
Displaying Data in a Bulleted List with a List Bound Control	193
Using a SQL Alias to Combine Two Columns.....	195
Exercise 18: Query Database and Display Data in List Form.....	197
Possible Solution to Exercise 18.....	199
Displaying Data with GridView Control	201
Using the GridView	202
Paging through Records	203
Creating Sortable Columns	203
Using AutoFormat...	204
Changing Column Headings	204
Exercise 19: Display Movies in a GridView Control	205
Possible Solution to Exercise 19	207
Editing and Deleting Records with GridView.....	209
Exercise 20: Edit Actors in a GridView Control.....	213
Possible Solution to Exercise 20.....	215
Building a Drill-Down.....	217
Introducing the AutoPostBack	218
Using a SQL Alias to Combine Two Columns	218
Two additional Demos	219
Demo: Showing all Movies by an Actor.....	219
Demo: Showing all Movies in a Genre (SELECT DISTINCT).....	220
Exercise 21: Build a drill-down	225
Possible Solution to Exercise 21	229
Building a Search Feature.....	231
Exercise 22: Search by Movie Name	235
Possible Solution to Exercise 22.....	237
Inserting Records with FormView Control.....	239
Exercise 23: Insert a New Movie.....	243
Possible Solution to Exercise 23	245

Reusing Code: Server-side Includes, Master Pages and Templates	247
Server-Side Includes	247
Overview of Dynamic Web Templates (DWTs).....	250
Overview of Master Pages	250
Dynamic Web Templates	253
Create the Design.....	253
Adding Editable Regions	254
Creating New Pages with a DWT	254
Applying a DWT to Existing Pages	256
Making Changes to the DWT	257
Exercise 24: Building a Template (DWT)	259
Possible Solution to Exercise 24	261
Master Pages.....	263
Creating New Pages with a DWT	264
Applying a Master Page to Existing Pages	264
Exercise 25: Build a Design with a Master Page	267
Possible Solution to Exercise 25	269
Using Meta Tags to Optimize Search Engine Placement.....	271
Keywords.....	272
Description.....	272
Exercise 26: Add Meta Tags to Index.html	273
Possible Solution to Exercise 26.....	275
Appendix A: Site Management Information.....	277
Find and Replace	277
Hyperlink Report	278
Compatibility Checker.....	278
CSS Reports.....	279
Appendix B: Resources.....	281