

Companion Web Site

- Guided audio and video lessons
- Sample code
- Two bonus chapters

Joseph Lowery

Adobe® Dreamweaver® CS4

Master Dreamweaver CS4
for Windows® and Macs

Point, click, and create
complex Web pages

Integrate Flex®,
Photoshop®, and more

The book you need to succeed!

Adobe® Dreamweaver®

CS4 Bible

Adobe® Dreamweaver®

CS4 Bible

Joseph Lowery

Wiley Publishing, Inc.

Adobe® Dreamweaver® CS4 Bible

Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-38252-3

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data is available from the publisher.

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>.

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 without 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 organization or Web site 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 Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites 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 United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Trademarks: Wiley and the Wiley logo 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. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

*For Nelee—thanks for the never-ending support,
love, red wine, and brie*

About the Author

Joseph Lowery has been writing about computers and new technology since 1981. He is the author of the previous editions of *Dreamweaver Bible* as well as the recent *Adobe CS3 Web Workflows*, and *CSS Hacks and Filters* (all published by Wiley). He is also the author of *Joseph Lowery's Beyond Dreamweaver*, *Dreamweaver MX 2004 Killer Tips* (with Angela Buraglia), and *Dreamweaver MX 2004 Web Application Recipes* and *Dreamweaver 8 Recipes* (with Eric Ott), all published by New Riders. He has also written books on HTML and using the Internet for business. His books are international bestsellers, having sold more than 400,000 copies worldwide in eleven different languages. Joe is also a consultant and trainer and has presented at Seybold in both Boston and San Francisco, Adobe conferences in the U.S. and Europe, and at ThunderLizard's Web Design World. He is currently the Vice President of Marketing for WebAssist, the leading provider of Adobe extensions.

About the Instructional Designer

One of the innovations in *Dreamweaver CS4 Bible* is the inclusion of Captivate simulations on the Web site, one for each of the Dreamweaver Techniques in the book. All of these interactive movies were created by **Mark Fletcher**.

Mark Fletcher has been in the I.T. industry for 19 years. He began his career as a database administrator and has been a web developer/trainer for the Virtual Training Company. Mark is involved in developing training courses on Dreamweaver amongst other Adobe internet products. He is a regular contributor to Adobe's Developer Centre. Mark currently works for the Adobe Extension developer WebAssist where he spends much of his time creating instructional content created in Adobe Captivate. Mark was also the technical editor for *CSS Hacks and Filters* by Joseph Lowery (Wiley Publishing, Inc.). Mark lives on the Northwest coast of the United Kingdom with his wife Vanessa and their two children, Joel and Lucy. Mark can be reached on his personal blog, <http://macrofireball.blogspot.com>.

Credits

Acquisitions Editor

Scott Meyers

Development Editor

Maryann Steinhart

Technical Editor

Derren Whiteman

Production Editor

Angela Smith

Copy Editor

Kim Cofer

Editorial Manager

Mary Beth Wakefield

Production Manager

Tim Tate

Vice President and Executive Group**Publisher**

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Associate Publisher

Jim Minatel

Project Coordinator, Cover

Lynsey Stanford

Compositor

Jeff Lytle, Happenstance Type-O-Rama

Proofreaders

Josh Chase

Jen Larsen

Indexer

Jack Lewis

Acknowledgments

With the Creative Suite 4 version, Dreamweaver celebrates its 10th birthday. I feel honored and extremely lucky to have been involved from the beginning. Best of all, I've had the good fortune to meet and work with a great number of very talented, nice and way cool folks—some of whom I now get to thank.

Looking for a technical editor par excellence? Well, keep looking, 'cause I'm hanging onto mine. Derren Whiteman has made sure the material is on the technical straight-and-narrow with his wide-ranging expertise and adept juggling of multiple operating systems and configurations. Thanks for all your work, Derren; you've really had a significant impact on the book—and your instant message humor has kept me going when I just want to nap.

Adobe has been wonderfully supportive of my efforts to bring out the most detailed *Bible* possible. I can only imagine the collective groan that goes up when yet another e-mailed question from me—with a deadline, no less—arrives. Warm thanks and heartfelt appreciation to Scott Fegette, Devin Fernandez, Paul Gubbay, Donald Booth, Kin Blas, Heidi Voltmer, Christine Jennings, Charles Nadeau, Jay London, Randy Edmunds, Alain Dumesney, Lori Hylan-Cho, and all the other Dreamweaver team members who allowed me to pick their brains.

To me, there's no higher compliment than to be told that I know my business. Well, the folks I work with at Wiley sure know their business: Executive Editor Scott Meyers and all the additional support staff. I'd like to call out all the hard work and wonderful patience of Maryann Steinhart, who has been exceptional this time around.

One last note of appreciation: To all the people who took a chance with some of their hard-earned money and bought the previous editions of this book. That small sound you hear in the background is me applauding you in thanks for your support. I hope my efforts continue to be worthy.

Contents at a Glance

Introduction	xxxii
--------------------	-------

Part I: Laying the Groundwork in Dreamweaver CS4 1

Chapter 1: What's New in Dreamweaver CS4	3
Chapter 2: Introducing Dreamweaver CS4.....	13
Chapter 3: Touring Dreamweaver	49
Chapter 4: Setting Your Preferences	105
Chapter 5: Setting Up Sites and Servers	145

Part II: Designing and Crafting Basic Pages 181

Chapter 6: Accessing the Code Directly	183
Chapter 7: Building Style Sheet Web Pages	255
Chapter 8: Working with Text.....	301
Chapter 9: Inserting Images	357
Chapter 10: Establishing Web Links	401

Part III: Adding Advanced Design Features 421

Chapter 11: Working with Divs and AP Elements.....	423
Chapter 12: Using Behaviors.....	467
Chapter 13: Setting Up Tables.....	515
Chapter 14: Interactive Forms.....	551
Chapter 15: Creating Lists.....	589
Chapter 16: Using Frames and Framesets	619
Chapter 17: Powering Ajax Pages with Spry	651
Chapter 18: Working with JavaScript Frameworks	705

Part IV: Incorporating Dynamic Data 717

Chapter 19: Establishing Connections and Recordsets	719
Chapter 20: Making Data Dynamic.....	751
Chapter 21: Managing Data.....	773
Chapter 22: Working with Live Data.....	789
Chapter 23: Crafting Multiple-Page Applications	807

Part V: Including Multimedia Elements 845

Chapter 24: Adobe Photoshop, Fireworks, and Bridge Integration	847
Chapter 25: Inserting Flash Elements	881
Chapter 26: Adding Video to Your Web Page	895
Chapter 27: Using Audio on Your Web Page.....	925

Part VI: Enhancing Productivity and Web Site Management . . .	947
Chapter 28: Using Dreamweaver Templates.....	949
Chapter 29: Using Library Items and Server-side Includes.....	1009
Chapter 30: Maximizing Cross-browser Compatibility.....	1027
Chapter 31: Building Web Sites with a Team.....	1045
Chapter 32: Integrating with XML and XSLT	1099
Part VII: Extending Dreamweaver	1125
Chapter 33: Customizing Dreamweaver.....	1127
Chapter 34: Handling Server Behaviors.....	1175
Chapter 35: Creating Adobe AIR Applications	1207
Appendix A: What's on the Web Site	1223
Index.....	1227

Contents

Introduction	xxxi
<hr/>	
Part I: Laying the Groundwork in Dreamweaver CS4	1
<hr/>	
Chapter 1: What's New in Dreamweaver CS4	3
New Workflows.....	4
Expanded Integration.....	5
Modern Web Practices.....	7
New Adobe Services.....	11
Summary.....	11
Chapter 2: Introducing Dreamweaver CS4	13
<hr/>	
The Dynamic World of Dreamweaver	13
Connecting to the world's data	14
True data representation.....	14
Integrated visual and text editors	15
World-class code editing	16
Web site maintenance tools	18
Team-oriented site building.....	19
The Dreamweaver Interface	20
Easy text entry.....	20
Drag-and-drop data fields.....	21
One-stop object modification	22
Accessing and managing resources.....	22
Complete custom environment.....	23
Managing keyboard shortcuts.....	23
Simple selection process	24
Enhanced layout options	25
Plugin media preview	25
Extended find and replace	25
Up-to-Date Code Standards	26
Cutting-edge CSS support	26
Addressing accessibility.....	27
Straightforward text and graphics support	27
Enhanced table capabilities	28
Easy form entry	29
Click-and-drag frame setup	30
Multimedia enhancements.....	31

Contents

Next-Generation Features	31
Ajax spoken here	31
Dynamic style updates.....	32
Photoshop, Flash, and Fireworks integration.....	33
Server-side behaviors.....	33
XML and XSLT integration	34
CSS layout control	36
JavaScript behaviors	37
Program Extensibility.....	38
Objects and behaviors	38
Server Behavior Builder	38
Commands and floating panels	39
Adjustable Insert panels	40
Custom tags, translators, and Property inspectors.....	40
Automation Enhancements	40
Rapid application development with Application objects.....	40
Importing Office documents.....	41
Reference panel.....	42
History panel	42
Site Management Tools.....	42
Object libraries	43
Supercharged templates.....	44
Browser targeting.....	45
Converting Web pages.....	46
Verifying links	46
FTP publishing.....	46
File Check In/Check Out.....	47
Summary.....	48
Chapter 3: Touring Dreamweaver	49
Choosing a Workspace Layout	49
Viewing the Document Window	54
Switching views in the Document window.....	56
Working with the status bar	60
Accessing the Toolbars	66
The Application bar	67
The Related Files bar	68
The Document toolbar.....	68
The Standard toolbar	72
The Style Rendering toolbar.....	73
The Coding toolbar.....	74
The Live Data toolbar.....	77
Selecting from the Insert Panel.....	77
Common objects.....	79
Layout objects.....	81
Forms objects	82

Data objects	82
Spry objects	83
InContext Editing objects	86
Text objects.....	86
Favorites	88
ASP objects	89
ASP.NET objects	89
CFML objects	89
JSP objects	89
PHP objects.....	90
XSLT objects.....	90
Getting the Most Out of the Property Inspector	90
Manipulating the Property inspector.....	90
Property inspector elements	91
Customizing Your Workspace with Dockable Panels	93
Hiding and showing panels	98
Customizing panel groups.....	99
Accessing the Menus	100
Connecting to Adobe Services.....	102
Summary.....	104
Chapter 4: Setting Your Preferences.....	105
Customizing Your Environment	105
General preferences	105
Preferences for invisible elements	111
Highlighting preferences.....	113
Status Bar preferences.....	114
File Types / Editors preferences	116
Copy/Paste preferences	119
New Document preferences.....	120
Adjusting Advanced Features	122
Accessibility preferences.....	122
AP Elements preferences.....	124
CSS Styles preferences	126
Making Online Connections	128
Site preferences.....	128
Preview In Browser preferences	130
Customizing Your Code.....	132
Fonts preferences.....	132
Code Hints preferences.....	134
Code Rewriting preferences.....	135
Code Coloring preferences.....	137
Code Format preferences.....	139
Validator preferences	142
Summary.....	144

Contents

Chapter 5: Setting Up Sites and Servers	145
Planning Your Site	146
Deciding what you want to say	146
Targeting your audience.....	146
Determining your resources	146
Mapping Dynamic Pages for Web Applications	147
Defining a Site	148
Using the Site Definition Wizard	148
Using Advanced mode	153
Establishing local connections.....	153
Specifying the remote site	155
Adding testing server details.....	158
Cloaking Site Folders.....	159
Managing Site Info	161
Working Directly with Servers	161
Establishing a siteless server connection.....	162
Accessing server files	165
Creating and Saving New Pages.....	166
Starting Dreamweaver	166
Opening existing files.....	167
Opening a new file.....	167
Saving your file	169
Saving to remote servers	169
Closing the file.....	170
Quitting the program.....	170
Creating New Documents	171
Using the New Document dialog box	171
Creating a new default document	173
Previewing Your Web Pages.....	174
Putting Your Pages Online.....	176
Transferring with FTP	176
Using the FTP Log panel	179
Summary.....	180
Part II: Designing and Crafting Basic Pages	181
Chapter 6: Accessing the Code Directly	183
The Structure of a Web Page.....	184
Expanding into XHTML.....	185
doctype and doctype Switching	186
Defining <head> Elements	187
Establishing Page Properties	188
Understanding <meta> and other <head> tags	194
Adding to the <body>.....	201
Logical styles	202
Physical styles.....	203

Working with Code View and the Code Inspector	203
Enabling Code view options	206
Printing code	207
Integrating Live View, Related Files, and Code Navigator Features	207
Enhanced workflow with Live view.....	208
Accessing Related Files	213
Navigating with the Code Navigator.....	213
Using the Coding Toolbar.....	214
Code collapse.....	215
Code selection and highlight	217
Commenting code	218
Manipulating CSS.....	218
Other Coding toolbar functions.....	220
Enhancing Code Authoring Productivity	220
Code Hints and Tag Completion.....	220
Modifying blocks of code	223
Inserting code with the Tag Chooser	225
Adding Code Through the Snippets Panel.....	226
Using the Reference Panel	229
Modifying Code with the Tag Inspector	231
Rapid Tag Modification with the Quick Tag Editor	233
Insert HTML mode	234
Wrap Tag mode	235
Edit Tag mode.....	238
Adding Java Applets	239
Managing JavaScript and VBScript	242
Inserting JavaScript and VBScript	242
Editing JavaScript and VBScript	244
Extracting JavaScript	245
Validating Your Page	247
Inserting Symbols and Special Characters.....	249
Named characters	249
Decimal characters and UTF-8 encoding	250
Using the Character objects	250
Summary.....	252
Chapter 7: Building Style Sheet Web Pages	255
Understanding Cascading Style Sheets.....	256
Grouping properties	256
Inheritance of properties	257
Cascading characteristics	257
Defining new class and ID selectors for extended design control	258
Specificity	259
How styles are applied	260
Working with the CSS Styles Panel	262
All mode	262
Current mode	264

Contents

Creating and Applying Styles	266
Generating new styles.....	266
Applying styles through the Property inspector	271
Attaching an external style sheet	271
Applying, changing, and removing a style.....	273
Editing and managing style sheets.....	277
Debugging your applied CSS	282
Styles and Their Attributes	285
Type options.....	286
Background options.....	287
Block options.....	289
Box options.....	291
Border options	292
List options.....	293
Positioning options	293
Extensions options	295
Design Time Style Sheets.....	298
Summary.....	300
Chapter 8: Working with Text	301
Starting with Headings.....	301
Working with Paragraphs.....	303
Inserting text	305
Cutting, copying, and pasting.....	305
Using drag-and-drop	306
Inserting text from other text applications	307
Copying and pasting code	308
Undo, redo, and the History panel.....	308
Checking Your Spelling	310
Using Find and Replace.....	312
Finding on the visual page.....	313
Searching the code.....	317
Concentrating your search with regular expressions.....	323
Controlling Whitespace.....	327
Indenting text	327
Working with preformatted text	328
The tag	329
Working with Microsoft Office Documents.....	331
Copying and pasting Office content	331
Importing Office documents.....	332
Dragging and dropping Word and Excel files	333
Importing Word HTML	333
Styling Your Text	336
Depicting various styles	337
Using the <address> tag.....	339
Adding abbreviations and acronyms.....	340

Modifying Text Format.....	341
Adjusting font size	341
Adding font color.....	343
Assigning a specific font	347
Aligning text.....	350
Indenting entire paragraphs	351
Incorporating Dates.....	352
Commenting Your Code.....	354
Summary.....	356
Chapter 9: Inserting Images	357
Web Graphic Formats	357
GIF	358
JPEG	359
PNG	360
Using Inline Images.....	361
Inserting images	362
Dragging images from the Assets panel	366
Optimizing and altering images	370
Modifying image attributes.....	378
Working with alignment options.....	382
Adding Background Images.....	385
Dividing the Web Page with Horizontal Rules.....	388
Applying Simple Web Animation	390
Including Banner Ads.....	391
Inserting Rollover Images.....	394
Adding a Navigation Bar.....	396
Summary.....	399
Chapter 10: Establishing Web Links	401
Understanding URLs	401
Surfing the Web with Hypertext	403
Eliminating underlines from links.....	406
Inserting URLs from the Assets panel	407
Pointing to a file.....	409
Addressing types	410
Checking links	411
Adding an Email Link	413
Navigating with Anchors.....	414
Moving within the same document	416
Using named anchors in a different page	416
Creating null links.....	417
Targeting Your Links	419
Summary.....	420

Part III: Adding Advanced Design Features	421
Chapter 11: Working with Divs and AP Elements	423
Divs and AP Elements 101	424
Placing <div> Tags.....	426
Defining a CSS rule for a <div> tag.....	426
Inserting the <div> tag	427
Visualizing <div> tags	430
Creating AP Elements with Dreamweaver	435
Inserting an AP element object	436
Using the Insert ↞ Layout Objects ↞ AP Div option	437
Setting default characteristics of an AP element	437
Choosing relative instead of absolute positioning.....	439
Modifying an AP Element.....	440
Selecting an AP element.....	440
Resizing an AP element	440
Moving an AP element.....	441
Using the CSS-P Property inspector	442
The AP Elements panel	448
Aligning AP elements	451
Adding elements to an AP element	457
Forms and AP elements	458
Creating Your Page Design with AP Elements	458
Using the Tracing Image	458
Preventing overlaps.....	460
Activating AP Elements with Behaviors.....	460
Drag AP Element	461
Set Text of Container	463
Show-Hide Elements.....	464
Summary.....	465
Chapter 12: Using Behaviors	467
Understanding Behaviors, Events, and Actions	467
Attaching a Behavior	468
Using the Behaviors panel	469
Adding a behavior	470
Managing events.....	472
Standard actions	476
Spry effects in Dreamweaver.....	495
Deprecated behaviors	503
Installing, Managing, and Modifying Behaviors.....	509
Altering the parameters of a behavior.....	510
Sequencing behaviors	511
Deleting behaviors.....	511
Summary.....	513

Chapter 13: Setting Up Tables	515
HTML Table Fundamentals.....	515
Rows.....	516
Cells.....	517
Column and row headings.....	518
Inserting Tables in Dreamweaver	518
Modifying Tables.....	523
Selecting table elements.....	523
Editing a table's contents	526
Working with table properties.....	531
Setting cell, column, and row properties.....	542
Sorting Tables.....	545
Importing Tabular Data.....	547
Summary.....	549
Chapter 14: Interactive Forms	551
How HTML Forms Work.....	551
Inserting a Form in Dreamweaver.....	553
Using Text Fields.....	555
Inserting text fields.....	556
Creating password fields.....	557
Inserting multiline text areas.....	557
Providing Checkboxes and Radio Buttons.....	561
Checkboxes	561
Radio buttons	561
Creating Form Lists and Menus	566
Drop-down menus.....	566
Menu values.....	567
Scrolling lists	568
Navigating with a Jump Menu.....	573
Modifying a jump menu	574
Activating Go buttons.....	575
Activating Your Form with Buttons	576
Submit, Reset, and Command buttons	576
Graphical buttons	577
Using Hidden and File Fields	579
The hidden input type	579
The file input type	580
Improving Accessibility.....	580
Styling Forms with CSS.....	582
Highlighting the form.....	582
Altering input fields.....	583
Distinguishing lists and menus	585
Changing labels and legends	585
Highlighting focus	587
Summary.....	588

Contents

Chapter 15: Creating Lists	589
Creating Unordered (Bulleted) Lists	589
Editing unordered lists	591
List tags	591
Using other bullet symbols	594
Styling lists with CSS	595
Mastering Ordered (Numbered) Lists	596
Editing ordered lists	597
Using other numbering styles	599
Creating Navigation Buttons from Lists	600
Step 1: Preparing background graphics	601
Step 2: Creating the list and containing <div>	602
Step 3: Building the CSS styles	605
Step 4: Applying the CSS	609
Making Definition Lists	610
Using Nested Lists	613
Accessing Special List Types	615
Menu lists	615
Directory lists	616
Summary	616
Chapter 16: Using Frames and Framesets	619
Frames and Framesets: The Basics	620
Columns and rows	620
Sizing frames	621
Creating a Frameset and Frames	621
Creating a new frameset file	621
Hand-coding framesets	623
Creating a frameset visually	624
Creating framesets quickly with frame objects	625
Adding More Frames	628
Using the menus	628
Using the mouse	629
Selecting, Saving, and Closing Framesets	630
Selecting framesets and frames	630
Saving framesets and frames	631
Closing framesets	632
Working with the Frameset Property Inspector	634
Resizing frames in a frameset	634
Manipulating frameset borders	635
Modifying a Frame	636
Page properties	637
Working with the Frame Property inspector	637
Modifying content	641
Deleting frames	641

Targeting Frame Content.....	642
Targeting sections of your frameset.....	642
Targeting specific frames in your frameset.....	643
Updating two or more frames at once	643
Handling Frameless Browsers	645
Investigating Iframes	647
Summary.....	650
Chapter 17: Powering Ajax Pages with Spry	651
Understanding Ajax and Spry.....	652
What is Ajax?.....	652
What is Spry?.....	653
Integrating XML or HTML Data with Spry	654
Merging HTML data into Web pages	656
Connecting to XML data.....	661
Defining Spry regions	665
Binding data to the page	668
Repeating Spry regions	670
Enhancing Your Site with Spry Widgets	676
Validating form fields.....	677
Extending layout options.....	692
Spry Effects.....	702
Summary.....	703
Chapter 18: Working with JavaScript Frameworks	705
Using JavaScript Frameworks.....	706
Integrating Framework Functions	707
Implementing a Web Widget	712
Summary.....	716
Part IV: Incorporating Dynamic Data	717
Chapter 19: Establishing Connections and Recordsets	719
Data Source Basics.....	720
Understanding How Active Content Pages Work.....	723
Opening a Connection to a Data Source	724
Using Data Source Names (DSN).....	726
Specifying connection strings.....	733
PHP.....	737
Managing Connections.....	738
Extracting Recordsets.....	740
Building simple recordsets.....	740
Writing advanced SQL statements.....	742
Working with recordsets	747
Summary.....	749

Contents

Chapter 20: Making Data Dynamic	751
Working with Dynamic Text.....	751
Inserting dynamic text	751
Viewing dynamic data.....	753
Formatting Dynamic Data.....	756
Data formatting.....	756
Editing and creating new data formats.....	762
Making Images Dynamic.....	764
Integrating Flash and Other Dynamic Media.....	770
Summary.....	771
Chapter 21: Managing Data	773
Displaying Data Conditionally	773
Repeating data	774
Showing and hiding page elements.....	779
Handling Record Navigation	781
Building record navigation links.....	781
Using Application objects for record navigation	783
Tracking record status	784
Summary.....	786
Chapter 22: Working with Live Data	789
Viewing Live Data	790
How Live Data works.....	790
Setting up for Live Data	792
Entering and exiting Live Data view.....	795
Making changes in Live Data.....	795
Live Data Settings.....	796
Getting the query string	796
Posting responses with Live Data settings	799
Previewing an Application in the Browser.....	802
Using the Server Debug Panel with ColdFusion.....	803
Summary.....	805
Chapter 23: Crafting Multiple-Page Applications	807
Using the URL to Pass Parameters.....	807
Sending parameters	808
Receiving parameters.....	810
Automating Master-Detail Page production	813
Getting Values from a Form.....	818
Passing single values from a form	818
Passing multiple values from a form	820
Passing form and URL values to a related page.....	820
Establishing Dynamic Form Elements.....	823
Text fields	823
Checkboxes	824

Radio buttons	825
List/menus.....	826
Managing Data Sources Online	827
Inserting data	828
Updating data.....	831
Deleting data.....	834
Inserting Variables.....	835
Application and session variables	835
Request and other variables.....	835
Connecting to the Customer.....	838
Logging in existing customers.....	838
Restricting access.....	840
Helping users log out	842
Adding new customers	843
Summary.....	844
Part V: Including Multimedia Elements	845
Chapter 24: Adobe Photoshop, Fireworks, and Bridge Integration	847
Bringing in Photoshop Images.....	848
Inserting Photoshop files	848
Copying and pasting from Photoshop.....	850
Updating a Photoshop Smart Object.....	851
Integrating Fireworks	856
Optimizing an image in Fireworks	856
Editing an image in Fireworks.....	861
Replacing an image placeholder using Fireworks	863
Inserting Rollovers	865
Using Dreamweaver's behaviors	866
Using Fireworks' code.....	868
Modifying sliced images	872
Controlling Fireworks with Dreamweaver.....	873
Creating a Web photo album	873
Building Dreamweaver/Fireworks extensions.....	876
Working with Bridge	878
Summary.....	880
Chapter 25: Inserting Flash Elements	881
Including Flash Movies in Dreamweaver Projects	882
Designating SWF Attributes.....	884
Setting Scale in Flash movies.....	885
Additional parameters for Flash.....	886
Configuring MIME Types.....	887
Editing SWF Files from within Dreamweaver	887
Inserting FlashPaper Documents.....	888
Adding Shockwave Files.....	891
Summary.....	893

Contents

Chapter 26: Adding Video to Your Web Page.....	895
Video on the Web	895
The Flash Video Revolution.....	896
Encoding video.....	897
Progressive download versus streaming	898
Inserting Flash video	899
Publishing Flash video files	902
Modifying Flash video parameters.....	902
Mainstream Streaming Media.....	904
RealMedia.....	904
QuickTime.....	906
Windows Media.....	907
Working with Video Clips.....	908
Linking to video	910
Embedding video.....	910
Playing Videos in Dreamweaver	911
Inserting QuickTime Movies	912
QuickTime versions.....	916
Playing QuickTime VR	917
Streaming with RealMedia	920
Creating RealMedia metafiles	920
Inserting RealMedia in your Web page.....	921
Summary.....	923
Chapter 27: Using Audio on Your Web Page	925
Digital Audio Fundamentals.....	925
File formats.....	926
Making audio files lighter	927
MIDI Files.....	929
MP3 Mini-Primer	930
Player support.....	931
Encoding MP3	931
Linking to Audio Files.....	931
Embedding Sounds and Music	933
Playing Background Music	934
Targeting Specific Plugins.....	936
Windows Media Player audio	936
Using embed with ActiveX	938
Installing Streaming Audio.....	939
Working with floating or embedded RealAudio players	939
Accessing RealAudio parameters	942
Integrating Podcasts	943
Podcast XML feeds.....	943
Linking to podcasts and feeds	945
Summary.....	946

Part VI: Enhancing Productivity and Web Site Management 947

Chapter 28: Using Dreamweaver Templates	949
Understanding Templates.....	950
Creating Your Own Templates.....	952
Using Editable Regions.....	953
Marking existing content as editable	953
Inserting a new editable region.....	954
Creating links in templates.....	955
Locking an editable region.....	956
Adding Content to Template Documents.....	957
Making Attributes Editable.....	960
Setting Editable Attributes.....	963
Enabling Repeating Regions	964
Modifying a repeating region.....	966
Constructing a repeating table.....	967
Establishing Optional Regions	971
Combining editable and optional regions.....	973
Setting optional region properties.....	974
Evaluating template expressions.....	975
Template expression examples.....	979
Nesting Templates	986
Working with Templates in the Assets Panel.....	988
Creating a blank template.....	989
Opening and deleting templates	990
Applying templates	990
Mapping inconsistent template regions.....	991
Updating Templates.....	992
Removing Template Markup	993
Deleting template markup individually	993
Removing template markup from an entire page	994
Exporting a site without template markup	994
Changing the Default Document.....	995
Editing Content in the Browser	996
Setting up InContext Editing templates.....	997
Registering an InContext Editing site	1003
Making edits online	1005
Summary.....	1007
Chapter 29: Using Library Items and Server-side Includes	1009
Dreamweaver Library Items	1009
Using the Library Assets Panel	1010
Adding a Library item.....	1011
Moving Library items to a new site	1012
Inserting a Library item in your Web page	1013

Contents

Deleting an item from the Library	1015
Renaming a Library item	1016
Editing a Library Item	1017
Updating Your Web Sites with Libraries.....	1019
Applying Server-Side Includes.....	1022
Adding server-side includes.....	1023
Editing server-side includes.....	1025
Summary.....	1025
Chapter 30: Maximizing Cross-browser Compatibility.....	1027
Converting Pages in Dreamweaver	1027
Validating Your Code.....	1029
Setting Validator preferences	1030
Checking Your Page for Compatibility.....	1033
Checking your pages	1038
Using the results of the Browser Compatibility Check.....	1041
Summary.....	1043
Chapter 31: Building Web Sites with a Team	1045
Following Check In/Check Out Procedures.....	1046
Check In/Check Out overview	1046
Enabling Check In/Check Out.....	1048
Checking files in and out.....	1049
Keeping Track with Design Notes	1051
Setting up for Design Notes	1052
Setting the status with Design Notes	1054
Creating custom Design Notes	1055
Viewing Design Notes.....	1055
Browsing File View Columns.....	1056
Generating Reports.....	1059
Outputting HTML reports	1061
Using Workflow reports.....	1062
Administering Adobe Contribute Sites	1064
Setting up Contribute compatibility	1066
Entering sitewide administrator settings	1067
Establishing Contribute roles.....	1068
Connecting users	1080
Rolling back a Contribute page in Dreamweaver	1083
Integrating Dreamweaver with Visual SourceSafe	1084
Communicating with WebDAV	1086
Version Control with Subversion	1088
Connecting to a Subversion server.....	1089
Managing files in the repository	1090
Summary.....	1097