

Day 1 Notes
30 July 2018

What are HTML, CSS, JavaScript?
HTML: Structure (index.html)
CSS: Styling (styles.css)
JavaScript: Functionality (main.js)

Discussion on Wireframing

↳ Creating wireframe of expedia.com

Homework : Create a **wireframe** for some other website
Reference website : apple.com (Web)

Wireframe Homework

↳ apple.com (Mobile)

Day 2
31 July 2018

- DOM : Document Object Model
↳ Hierarchy / workflow while making a website

Day 3
1 Aug 2018

WEBSITE DVPT STRUCTURE

- For creating any website, start with a wireframe
- Create folders — main, CSS, image, files, etc .
- Now, write a pseudocode to the html doc .
- Then, add tags to the code
- Add classes for the tags
- Start writing code .

CREATE COLUMNS

- **Position: relative;** → to the container (entire div)
- **Position: absolute;** → inside elements of the container

Once the positioning is set, shift the inside containers to the respective position using **margins**

- Give a **fixed position** to the header
- Start giving margins for shifting the outside containers
 - ↳ when you change the margin in one tag, update the corresponding space in the related tags.
- Put **top: 0;** (left, right, bottom: 0;) to snap the containers (eg. headers, footers) without extra space (which comes due to block elements)

Homework:

Content map

Home

Industry Projects

IT

Pharma

Marketing

Academic Projects

Study notes website

Apply Parsons website

Processing

Self Projects

Logo Design

Photography

Design rangoli making

Day 4
Aug 2, 2018

Working with animations
• Create div and stylise it

Transition: for creating transitions
Transform: for changing objects (transforming them)
Key frames:

Day 5
Aug 3, 2018

CSS Grids and blocks

Display properties

give a display:block; property to the main div

give a display:inline; property to the sub-div

This would arrange everything inside a box and arrange automatically

give a display: inline-block; property to the sub-div

This would arrange it inside the block and maintain its properties

Make website RESPONSIVE

Media queries

```
@media screen and (max-width: 600px) { }
```

Put the tag that requires an update inside this property

Example:

```
@media screen and (max-width: 600px) {  
  body {  
 background-color: red;  
  }  
}
```

Flexbox Grid

```
display: flex;
```

Doing these will make the items become increase and decrease in width

```
flex-wrap: wrap;
```

Wraps all contents when screen size decreases

```
flex-wrap: wrap-reverse;
```

Wraps all contents when screen size decreases, this time, in the reverse order

```
flex-wrap: nowrap;
```

Does not wrap the contents

justify-content: Center, flex-start, flex-end, space-between, space-around, space-evenly;
For spacing inside the div and flex container

Target a specific div

div:nth-child (1n) {}

This is to target that particular child inside a parent. It gives the value to every other child (unless stated otherwise)

So, 1n: first element, 2n: 2nd element

If there are 3 elements, the 3rd element will have the property of the 1n element

(loops)

Grid-column and grid-row

It counts the number of lines there are in a grid.

So, if there are 4 blocks, there would be 5 lines.

You would mention grid-column: 1/ 5 to count all the lines.

Alternatively, mention grid-column: 1/ -1 (from start "1" to finish "-1")

Day 7

Aug 7 2018

JAVASCRIPT

Linking a JS file

```
<script src="js/main.js"></script>
```

Variable: var

Use only **var** instead of int, string, bool, float

(x++) vs (++x)

x++ assigns the value first, and then increments itself

++x adds the value and then assigns it

Check if a code is working or not

eg. console.log(stuff[1]);

Using buttons

```
<p id="display"></p>
```

```
<button type="button" onclick="document.getElementById('display').innerHTML='Hi. This is Akshansh'>Click here </button>
```

Breakdown:

onclick: if clicked on the button

getElementById('display'): fetch the ID "display"

.innerHTML='Hi. This is Akshansh': Go to the ID display and replace it with the text: Hi. This

is Akshansh

This command creates an ID (display) and a button below it. When I click on the button, that ID is getting called, and it displays the text (Hi. This is Akshansh).

This is the same process when we want to call anything on the browser screen. This must be done on HTML.

NOTE:

Whatever you write in `<script></script>` is considered a JavaScript file.

So, if you write,

```
<script>
  <!-- testing -->
</script>
```

This won't work because the comment tag is the HTML version. For it to work, we must do it like this:

```
<script>
  // testing
</script>
```

Day 10
Aug 10, 2018

JQUERY

Format

```
$(selector).action()
$: call the JQuery
```

Example

```
$(".test").hide()
this hides all elements with class = "test"
```

Example 2

```
$("#button").click(function() {
  $("#div1").fadeOut();
});
Instead of writing "div1", you can also write "this"
```