Add/Edit/Delete Links off of Betty’s website

1. Relatively this is not too complicated of a process if you know what you’re doing or read a good tutorial on how to do it.

2. First off editing links on Bettys website is different then editing on the library pc or the hira website. This website does not have the same permissions as the library site. So for us to edit this site you need to have betty login into you ssh client and your windows login, this is the fastest and most efficient way to edit this site, unless you want to edit it on her computer.

3. Now I assume that you are logged into a NSCL desktop with the necessary specs I specified above. Once you are logged you are going to locate the public_html folder containing the contents of Bettys site. Most of the time this drive will be mapped for you in “My Computer”. But if its not go to “my network”, which you can find in “My Computer” and click the folder “files on intranet” and go to user and then to Tsang. You should see public_html and double click that folder.

4. So now your in the main heart of Betty’s website. Should look something like this[image: image1.png]editCVlinks.doc - Microsoft Word

Ble Edt View Insert Format Took Table Window Help AdobePDF

=181]

10

Flo Edt View Favortes Took

Help

| &

Mo d|rmacmER s AR R %

o Tt + 2 <] @ B 7 U |

DEESERY | E2ad o -~ @O
"

I
|
|
|

QO 3 (F F| Do [| 5 5

s [

EE

[v] I Hame] Size [Type < | Date Modified S
FleandFolderTasks ¥ (310070 Fie Folder /152007 7:32 P
(E22008_spri_aPS File Folder 4/24[2008 6:05 PM
Other Places v (22008 March aps Fie Folder 4/24{2008 6:00PM
(D2008044p5 File Folder 4/24]2005 6:38 PM
Details 2 Dscn File Folder 3/19/2007 2:24 PM
(D apssemz000 File Folder 3j19jz007 2i24pm_|
(F)public htmlon | (DBackp [oo Fie Folder 9130j2004 3:33PM
AAWEQit, | [otraneb\les\user\tsang’ Dynates | e sick0t i, ket o idec? e, s, .. | FieFoder efsfaon 72 e
S Seettyspic Fie Folder 41112008 2:45 PM
e System: NTPS = Fie Folder 912004 554 PH
1. Relati) | Free Space: 163G Do Fie Folder 3f19j2007 2:24 M
orreal | TotolSee: 10963 (Seris2000 Fie Folder 3f19j2007 2:24 PM
2. Firstc Ddecay Fie Folder 912004 5154 PM
or the (CI0NP2000Terget: Fie Folder 3f19j2007 2:24 M
library Eadocs Fie Folder 11712005 11:23 A1
client Ddrafts Fie Folder 9112004 5154 PH
this si (Denglsh File Folder 3/19/2007 2:24 PM
3 Now Dengold File Folder 3/19/2007 2:24 PM
specif (I _files File Folder 3/19/2007 2:24 PM
folder (Dfigz File Folder /12004 554 P
mapp| (Dfigure_pef_files File Folder 3/30/2004 3:58 PM
(Dfission File Folder 9/16/2004 10:21 AN
can fif Efssion2 Fie Folder 9112004 5154 P
and Sfssion.fgues Fie Folder 11j1/2005 1121 A
4. Song B Fie Folder 102312008 1:45 PM
(D6RCz007 File Folder 6/15/2007 7:33 PM
Dtk File Folder 3/19/2007 2:24 PM
Dimages File Folder 4/12008 2145 P
(Djapanposter File Folder 3/19/2007 2:24 PM
Somegil File Folder 3/19/2007 2:24 PM
(Dandianz001 File Folder 3/19/2007 2:24 PM
Doother ks File Folder /12004 5154 PH
(CIPACIFCHEM 2000 File Folder /12004 5154 PH
(Dpaciichem_2005 File Folder 9/5/2007 12:53 PM
[=l23 File Folder 2/17/2009 12:22PM
(Sophonstemp File Folder 4/1/2008 2145 P
(Dpictures. File Folder 4/24[2008 5:19 PM
(Doposters File Folder 1/30/2009 1:41 P
(D)SMAUG_Manualt File Folder /6/2005 12:08 PM
Dtak File Folder 9112004 554 PH
Dotemp File Folder 9/1/2DD4554TM _'_|
o5 objects Gt WJ et /
|
o]
=]
[oaws iy G | aoshepes- \ \OO BB O-L-A-==504.

[Poge 1 sect U jme nis @s

Wstart| [(@ 01 @ » | @ anai- Inbox (492) - ot | 3 Anthonys rojets

[l 3l
IS @ public_tmlon i [Microsot Exce - Proect.. |) eecvinksdoc - Microsos.. |

Jmson @[O0 @ © @

<« 11s2am

5. Now for the purpose of this tutorial we want to just edit the CV Links on Bettys page, these are located right under the hira Lab Logo, there are 3 links. http://www.nscl.msu.edu/~tsang/ This is the URL to Bettys page.

6. To edit these links we will have to edit the main page of her website. Now don’t jump the gun right now. Let me explain something, even though they back up everything on servers every 4 hours you NEVER EVER want to delete “home.html” because you don’t know what might happen, instead create your own file like “home_test.html” and edit that instead until your final product is completely finished. Another help item, do not edit directly on the server if you can unless you know html. If you’re logged under Bettys username you are allowed to add and remove files so you can just add your files. Yes this is repetitive but it decreases the chances of error and loss of data if something happens.

7. Also NEVER drag and drop home.html or anything in a drive that isn’t already on your computer, this will MOVE the file from one drive to another drive. If you want to duplicate a file, right click>>copy and paste wherever you want your duplicated file to be.

8. Ok so lets edit the website. Make a copy of home.html and save it to your desktop and rename to whatever you want. Right click your copy and click “Edit with Dreamweaver”. Once your in Dreamweaver you should see something like this. [image: image2.png]@riaciomedl EEIES

Fle Edt View Insert Modfy Text Commands Ste Window Help

omnr R E&EE-&-E

hame el

[ocodo 5 st | o i ety TegFr e

o
a

a

a3

a1

a5

a5

a7 Betty Tsang

a National Superconducting Cyclotron Laboratory:

s <a onllouse0ver= onliouseDut=M_suapIagRestore(] hret=

0

51

52

5 >Research Tnteresto/a>
54

55 Hovies

56

57

55

Cyclotron Laborato:

<body> 1266 x 324 - [1K [1 sec

v Properties

we[Feb
Target

Poge gt] o)

Eormat [jone style [1ane.

Fopt [Defack Fore. =] s [rore =] =] [

» Resuls

Bistart| | (G O] @ > | @ Gnail-1box (452) .. | £ Anthonys Projects | 52 (F2) public_htmlon ... | [&] Mirosoft Excel - pr... |] ectCylnks.doc - .. || @) Macromedia Drea.

wsvom @ « Zoim

9. Right now when I opened Dreamweaver, It displays the code and design of the site, notice how none of my pictures are showing up, that’s cause I am editing the site on my desktop and not on the actual server.

10. Regardless of which view you pick, code or design, you can edit links. I’ll start with code view. Look below. [image: image3.png]Macromedia Dreamweaver MX 2004 - [Betty Tsang's Home Page (Desktop/home.htmi)] =18 x|

Fle Edt View Insert Modfy Text Commands Ste Window Help

> WD LB E- 48 OB

hame el

(0] Code | <5 spit | L5 esign | Thles [Betty Tsang's Home Page 18 4. @),

Py [Bhow Design vien]

B <v>cirsca
Bref="htep: //groups.nscl. uou. edu/hira/1assa/lassa. Henl ">LASSAS/a>
SLISSFONT color=ffEeeees<h

Bref="htep: //groups.nscl.uou. edu/nscl_Library/">NSCL Library

<FONT facs
</u>
<E><ER>

“>picturess/a>

Curriculun

pry
Bref="heep: / /v nscl. mou. edu/ ~toany/Han-Yees20Betey+20Tsany+20Thesis. pde "> PHD
Thesis</k> </P>
<ESSFONT color=4££0000><h
Bref="htep: / /v, isp.nou. edu/vetp, ">Free English Lessons!</k»<FONT color=4000000 yLink:
<P>Eigures</P>
<h onllouseOver="yindow. status
Bref="heep: / /v nscl. mou. edu/ ~toany/ figures. Henl >
<BLOCKQUOTE>
SPS<ING sro="e-mail.gif"> <ISCFONT color=f00££00>E-mail:
href="nailto: tsangBnscl. nsu. du">tsangBnscl . usu, edu<ER>
<T>Phone: </T> S17-333-6386<I>

<ronr
cola
<ronr
cola

Link=#£E0000> eous< /B>

‘Protected’; revurn true"

</T><h

00££00> Fax: </T>517-353-5967< /FONT>

EEEEEE>CI>CFONT color=§ODEE00>Addres

</T>NSCL

v Properties

Link (=1 @
Torget =

Page Properties. List Ttem

oot [parogapn =] S [rne = Blz]

e o | |

» Resuls

Bistart| | (2 01 @ | @ Gmai - 1nbox (492) .. | £ Anthonys Projects | 5 (<2 public_btml on'i... | (5] Microsoft Excel - r... | 8] edtCvinks.doc - ic... | [@) Macromedia Drea... [MSvoM (@ @ @ @ [« 1zmemm

11. I know it’s hard to see but you don’t need to see the code right now, I am just trying to help you navigate through Dreamweaver right now. But in the code part you must located where the links are. The links for cv’s on this website require the following html tags. CV Title goes here This is pretty much every link you see on any website. Now I did not make Betty’s site so don’t hold me responsible for the layout of the code, in the future I will add comments to the code so that it will be easier to navigate through. But for now scroll up down looking for basically these 3 links

Curriculum Vitae
List of Publications
 Short CV

12. Once you’ve located the bulk of these links your ready to start editing, if your on the right track you should a lot of tags you know or don’t know depending on html background, do not edit these tags, they are there for formatting and other html related functions. If you edit one of these tags without learning the specified actions behind them you could seriously harm the layout of the website. So just focus on everything inside the <a>.

13. Ok so let me run through different link editing scenarios. Betty comes out with a new short CV, now as you can see from our 3 links we do indeed have a “Short CV” link. So now I will reference to this link Short CV Now there are two parts to <a>, the actual link to the file and the title of the file. Let me make something clear everything you include inside <a>everything in between here will be a link, but if I did <a>Tony, the word Tony will not be a link, it will just appear as text right after the link.

14. So back to the example, betty tells you the location of her new short CV, she made life easy for you and put it in “public_html” so all you have to do is change the link name and if you want the date. The new CV is called “short-cv-tsang2009.pdf”<<this is the filename. So Now I want to replace my old shortcv link so I can either just delete the line of code or editing the existing link. Here is my new link Short CV 2009. Now I didn’t change much in regards to typing but I’ve changed enough so that now when I click the link it will take me to "short-cv-tsang2009.pdf" rather than the old short CV.

15. So make sure you save and upload your file to public_html to test it, now if you named you’re test file “home_test.html” or whatever you can test it like this.
http://www.nscl.msu.edu/~tsang/home_test.html and test your file accordingly.

16. Now the design view is probably easier and the way you will most likely go unless you know html. [image: image4.png]O ~=loix| =181]

Fle Edt View Insert Modfy Text Commands Ste Window Help x|
Conmon = .M B-
& | & .
ome.henl
[olcade [k | 5] oot | T sty Tsangs o poge
s 3]

ed nave 8 ShorT
-cv-tsang pdf”

2>, the actual link
ar everything you
ok, but if T did
pear as text right

short CV, she
ave to do is change
“short-cv-

lace my old shortcy.
listing linkHere is
"> Short CV
 I've changed
ort-cv-

test it, now if you
test it like this
I file accordingly.

most likely go

NSCL

|<body> <p> font>|<a>] 773x632 (8K [255

v Properties

Format [Faragraph st o [EEEETE Soo 3
Fort [t ot =] sze[+1 =] [poe =1 == Torget [prert =]
Crree) (o) :
N o
» Results. > z
Draw - [y autashapes - N N\ 1O E 4l [@ sEng.
Page 4 Sec 1 44 |52 nzs ooz ox
Bstart @ | @ Gnai- 1box (492) . | 2 Arthonys Projects | 52 (<) publec_hemlon .| [Mirosoft Excel ... | B ectcvinks.doc - ... [@) Macromedia Drea | msvom « 1zt

17. So right where the hira logo is, but because I’m editing on my desktop the image does not show up, you can see 3 links. Now if you click anywhere inside the link for example I click so that my cursor is on the word “List” and not the word “and” to edit the link in the properties window.
[image: image5.png]and and

517-333-6386

517-353-5967
NSCL
Michigan State University
Eost Lansing Michizan 43824-1321

0> <fort> <fant> <a

v Properties

ot [parsgrenh =]

Font [Defauk Fort v

18. Look at the image above. If you click any link on this page the field “Link” will change accordingly to which ever link you click. If you edit the Link field it will change the link, you can either highlight the whole link or just click the link once so that the cursor is over it. The same goes for the actual title “Short CV” if you highlight all that and enter in a completely new title it does not erase the link, just the title, the <a> in the code does not go away, the stuff in between <a> and will just be removed and let you edit it.

19. If you want to delete links on Bettys site, you will have to remove everything for the link, from <a> to and if the title is after remove that to.

20. To add links you are going to know html, and once you know it you’ll say t your self, oh my god this is so easy. But to add a link you add Your link title that’s it.

21. IMPORTANT!!

22. If you receive 403 forbidden errors when trying to test your sites remember if you’ve read my other tutorials you are going to have to edit the permissions of each file you add to public_html folder, I didn’t make the rules. When I say each file, I mean EVERY FILE you add must have its permissions manually changed; the only exception to this is when you directly edit files and folders directly on the server. If you create a file on the server you still have to manually change the permissions. Now windows permission doesn’t really help us here. To do this become very familiar with my permissions tutorial located in the libraries procedure page

_1297242697

