

XHTML und CSS

Bausteine und Formatvorlagen

Microformats

Externe Vorlagen für Inhalte

Seitenunabhängig

Angebotsunabhängig

Inhaltsabhängig

Kompatibilität zu anderen Angeboten

Beispiele

- Visitenkarten
- Termine
- Reviews
- Einträge
- Lizenzen
- Tags
- XFN

Bausteine

Design Patterns

You can think of a personal markup pattern as a sort of microformat that solves a problem unique to your situation.

GARRETT DIMON, CODING FOR CONTENT

Lokale Vorlagen für Inhalte

Seitenabhängig

Angebotsabhängig

Inhaltsabhängig

Keine Kompatibilität zu anderen Angeboten

Beispiele

- Teaser auf der eigenen Seite
- Angebotspräsentationen
- Werbung
- Kommentarbereiche

HTML-Vorlagen

Gestaltung frei wählbar

Seitenvorlagen

YUI Grids

+Fonts +Reset

```
<body>
<div class="yui-gb">
  <div class="yui-u first">
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy
 nibh euismod tincidunt ut laoreet dolore magna.</p>
  </div>
  <div class="yui-u">
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy
 nibh euismod tincidunt ut laoreet dolore magna.</p>
  </div>
  <div class="yui-u">
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy
 nibh euismod tincidunt ut laoreet dolore magna.</p>
  </div>
</div>
</body>
```


YAML

Yet Another Multicolumn Layout


```
1 <div id="page_margins">
2 <div id="page">
3 <div id="header"> ... </div>
4 <div id="nav"> ...</div>
5
6 <!-- begin: main content area #main -->
7 <div id="main">
8
9 <!-- begin: #col1 - first float column -->
10 <div id="col1">
11 <div id="col1_content" class="clearfix">...</div>
12 </div>
13
14 <!-- begin: #col2 - second float column -->
15 <div id="col2">
16 <div id="col2_content" class="clearfix">...</div>
17 </div>
18
19 <!-- begin: #col3 static column -->
20 <div id="col3">
21 <div id="col3_content" class="clearfix">...</div>
22 <!-- IE Column Clearing -->
23 <div id="ie_clearing">&nbsp;</div>
24 </div>
25
26 <!-- end: #main -->
27  </div>
28
29  <!-- begin: #footer -->
30  <div id="footer"> ... </div>
31 </div>
32 </div>
```

Blueprint

```
<body>
<div class="container">
  <div class="column span-4 first">...</div>

  <div class="column span-6">...</div>

  <div class="column span-4 last">...</div>
</div>
</body>
```

Mischung aus HTML- Vorschriften

und vorgefertigtem CSS