

Highslide JS

JavaScript thumbnail and media viewer

How to add a Highslide gallery to a web page using Dreamweaver

1. Go to the Highslide Editor (<http://www.highslide.com/editor/>) and create your gallery.
2. Download the zip file from the Editor and unzip it.
3. Open the unzipped folder and copy the highslide folder to the root of your web site. (The root is normally where you have your index.html page.)
4. Open the highslide-custom-example.htm from the zip file in Dreamweaver and click the Code button.

This is the Code view for my highslide-custom-example.htm:

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "xhtml11.dtd">
2 <html>
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5
6 <title>Highslide JS - Custom Example</title>
7
8 <script type="text/javascript" src="highslide/highslide-with-gallery.js"></script>
9 <script type="text/javascript" src="highslide/highslide.config.js" charset="utf-8"></script>
10 <link rel="stylesheet" type="text/css" href="highslide/highslide.css" />
11 <!--[if lt IE 7]-->
12 <link rel="stylesheet" type="text/css" href="highslide/highslide-ie6.css" />
13 <!--[endif]--&gt;
14
15 &lt;/head&gt;
16 &lt;body&gt;
17 &lt;h3&gt;Gallery&lt;/h3&gt;
18 &lt;div class="highslide-gallery"&gt;
19 &lt;ul&gt;
20 &lt;li&gt;
21 &lt;a href="highslide/images/large/Steiner_1.jpg" class="highslide"
22 title=""
23 onclick="return hs.expand(this, config1 )"&gt;
24 &lt;img src="highslide/images/thumbs/Steiner_1.jpg" alt="" /&gt;
25 &lt;/a&gt;
26 &lt;/li&gt;
27 &lt;li&gt;
28 &lt;a href="highslide/images/large/Steiner_3.jpg" class="highslide"
29 title=""
30 onclick="return hs.expand(this, config1 )"&gt;
31 &lt;img src="highslide/images/thumbs/Steiner_3.jpg" alt="" /&gt;
32 &lt;/a&gt;
33 &lt;/li&gt;
34 &lt;li&gt;
35 &lt;a href="highslide/images/large/Steiner_2.jpg" class="highslide"
36 title=""
37 onclick="return hs.expand(this, config1 )"&gt;
38 &lt;img src="highslide/images/thumbs/Steiner_2.jpg" alt="" /&gt;
39 &lt;/a&gt;
40 &lt;/li&gt;
41 &lt;/ul&gt;
42 &lt;div style="clear:both"&gt;&lt;/div&gt;&lt;/div&gt;
43
44 &lt;/body&gt;
45 &lt;/html&gt;
</pre>


<body> <h3>


202K / 29 sec | Unicode 5.1 UTF-8


```

5. Open the page where you want to place the Highslide gallery. I want my gallery in my index.html page, and I want to place it between the two text blocks.

6. First we need to add the highslide js files and CSS files between the head tags of the page. Go to the open highslide-custom-example.htm and copy this part in Code view:

Open your page (index.html in this example) in Code view and past it right above the closing head tag (</head>).

My index.html page with included highslide js and CSS files:

The screenshot shows a web editor window with the title "index.html (XHTML)*". The code pane contains the following HTML and script tags:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Highslide Support</title>
<link href="style.css" rel="stylesheet" type="text/css" />
<script type="text/javascript" src="highslide/highslide-with-gallery.js"></script>
<script type="text/javascript" src="highslide/highslide.config.js" charset="utf-8"></script>
<link rel="stylesheet" type="text/css" href="highslide/highslide.css" />
<!--[if lt IE 7]>
<link rel="stylesheet" type="text/css" href="highslide/highslide-ie6.css" />
<![endif]--&gt;
&lt;/head&gt;
&lt;body&gt;
&lt;div id="wrapper"&gt;
&lt;div id="header"&gt;&lt;/div&gt;
&lt;div id="content"&gt;
&lt;h3&gt;Lorem ipsum&lt;/h3&gt;
&lt;p&gt;Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam dapibus leo quis nisl. In lectus. Vivamus consectetur pede in nisl. Mauris cursus pretium mauris. Suspendisse condimentum mi ac tellus. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Donec sed enim. Ut vel ipsum. Cras consequat velit et justo. Donec mollis, mi at tincidunt vehicula, nisl mi luctus risus, quis scelerisque arcu nibh ac nisi. Sed risus. Curabitur urna. Aliquam vitae nisl. Quisque imperdiet semper justo. Pellentesque nonummy pretium tellus.&lt;/p&gt;
&lt;p&gt;Aliquam in ipsum turpis. Pellentesque sit amet massa malesuada quam dapibus vulputate. Aliquam porttitor pretium tincidunt. Nam euismod luctus aliquam. Etiam massa urna, elementum et faucibus sed, dignissim et libero. Nunc vel libero in diam blandit accumsan. Praesent nec augue nulla, non ornare diam. Ut porttitor pellentesque ipsum. Maecenas sit amet enim turpis, vitae tincidunt turpis? Praesent semper lectus vitae enim facilisis accumsan. Fusce et mi sapien.&lt;/p&gt;
&lt;/div&gt;
&lt;div id="footer"&gt;&lt;/div&gt;
&lt;/div&gt;
&lt;/body&gt;
&lt;/html&gt;</pre>

The status bar at the bottom right shows "203K / 29 sec | Unicode 5.1 UTF-8".


```

7. I decided in #5 to put my gallery between the two text blocks, so now we need to localize this spot while the index.html is in code view.

The screenshot shows the same web editor window with the code pane. A red arrow points from the text "Sed risus. Curabitur urna. Aliquam vitae nisl. Quisque imperdiet semper justo. Pellentesque nonummy pretium tellus." to the line where the Highslide script tags are located. A red callout box contains the following text:

This is where I want to place my gallery - right after the closing p tag </p> for the first text block, and right before the opening p tag <p> for the second text block.

The status bar at the bottom right shows "2K / 1 sec | Unicode 5.1 UTF-8".

8. Go to the `highslide-custom-example.htm` page and copy the HTML code for the gallery.

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "xhtml11.dtd">
2 <html>
3 <head>
4 <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
5
6 <title>Highslide JS - Custom Example</title>
7
8 <script type="text/javascript" src="highslide/highslide-with-gallery.js"></script>
9 <script type="text/javascript" src="highslide/highslide.config.js" charset="utf-8"></script>
10 <link rel="stylesheet" type="text/css" href="highslide/highslide.css" />
11 <!--[if lt IE 7]>
12 <link rel="stylesheet" type="text/css" href="highslide/highslide-ie6.css" />
13 <![endif]-->
14
15 </head>
16 <body>
17 <h3>Gallery</h3>
18 <div class="highslide-gallery">
19 <ul>
20 <li>
21 <a href="highslide/images/large/Steiner_1.jpg" class="highslide"
22 title=""
23 onclick="return hs.expand(this, config1 )">
24 
25 </a>
26 </li>
27 <li>
28 <a href="highslide/images/large/Steiner_3.jpg" class="highslide"
29 title=""
30 onclick="return hs.expand(this, config1 )">
31 
32 </a>
33 </li>
34 <li>
35 <a href="highslide/images/large/Steiner_2.jpg" class="highslide"
36 title=""
37 onclick="return hs.expand(this, config1 )">
38 
39 </a>
40 </li>
41 </ul>
42 <div style="clear:both"></div></div>
43
44 </body>
45 </html>

```

This is the HTML code from my gallery

Past the code into the spot we localized in #7 – between the two text blocks.

```

20 <div id="content">
21 <h3>Lorem ipsum:</h3>
22 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam dapibus leo quis nisl. In lectus. Vivamus consectetur pede in nisl.
23 Mauris cursus pretium mauris. Suspendisse condimentum mi ac tellus. Pellentesque habitant morbi tristique senectus et netus et malesuada fames
24 ac turpis egestas.
25 Donec sed enim. Ut vel ipsum. Cras consequat velit et justo. Donec mollis, mi at tincidunt vehicula, nisl mi luctus risus, quis scelerisque
26 arcu nibh ac nisi.
27 Sed risus. Curabitur urna. Aliquam vitae nisl. Quisque imperdiet semper justo. Pellentesque nonummy pretium tellus.</p>
28
29 <h3>Gallery</h3>
30 <div class="highslide-gallery">
31 <ul>
32 <li>
33 <a href="highslide/images/large/Steiner_1.jpg" class="highslide"
34 title=""
35 onclick="return hs.expand(this, config1 )">
36 
37 </a>
38 </li>
39 <li>
40 <a href="highslide/images/large/Steiner_3.jpg" class="highslide"
41 title=""
42 onclick="return hs.expand(this, config1 )">
43 
44 </a>
45 </li>
46 <li>
47 <a href="highslide/images/large/Steiner_2.jpg" class="highslide"
48 title=""
49 onclick="return hs.expand(this, config1 )">
50 
51 </a>
52 </ul>
53 <div style="clear:both"></div></div>
54
55 <p>Aliquam in ipsum turpis. Pellentesque sit amet massa malesuada quam dapibus vulputate. Aliquam porttitor pretium tincidunt. Nam euismod
56 luctus aliquam.
57 Etiam massa urna, elementum et faucibus sed, dignissim et libero. Nunc vel libero in diam blandit accumsan. Praesent nec augue nulla, non
 ornare diam.
58 Ut porttitor pellentesque ipsum. Maecenas sit amet enim turpis, vitae tincidunt turpis? Praesent semper lectus vitae enim facilisis accumsan.
 Fusce et mi sapien.</p>
59 </div>

```

9. Go to Design view. The thumbs for the gallery should now appear between the two text blocks.

10. Preview the page in your browser and test the gallery.

