

CSS

CSS

Designing the world !

What is CSS

- ▶ CSS stands for Cascading Style Sheets
- ▶ CSS describes how HTML elements are to be displayed on screen, paper, or in other media

Lecture content

css

Part 1: Linking

Linking HTML and CSS

- ▶ HTML (content) and CSS (presentation) can be linked in three ways:
 - **Inline:** the CSS rules in the `style` attribute
 - No selectors are needed
 - **Internal:** in the `<head>` in a `<style>` tag
 - **External:** CSS rules in separate file (best)
 - Usually a file with `.css` extension
 - Linked via `<link rel="stylesheet" href=...>` tag or
`@import` directive in embedded CSS block

Linking HTML and CSS (2)

- ▶ Using external files is highly recommended
 - Simplifies the HTML document
 - Improves page load speed as the CSS file is cached

CSS Cascade (Precedence)

- ▶ There are browser, user and author stylesheets with "normal" and "important" declarations
 - Browser styles (least priority)
 - Normal user styles
 - Normal author styles (external, in head, inline)
 - Important author styles
 - Important user styles (max priority)


```
a { color: red !important ; }
```


css

Part 2: Syntax

Style Sheets Syntax

- ▶ Stylesheets consist of rules, selectors, declarations, properties and values

- ▶ Selectors are separated by commas
- ▶ Declarations are separated by semicolons
- ▶ Properties and values are separated by colons

```
h1,h2,h3 { color: green; font-weight: bold; }
```

Selectors

- ▶ Selectors determine which element the rule applies to:
 - All elements of specific type (tag)
 - Those that match a specific attribute (id, class)
 - Elements may be matched depending on how they are nested in the document tree (HTML)
- ▶ Examples:

```
.header a { color: green }
```

```
#menu>li { padding-top: 8px }
```

Selectors (2)

- ▶ Three primary kinds of selectors:
 - By tag (type selector):

```
h1 { font-family: verdana,sans-serif; }
```

- By element id:

```
#element_id { color: #ff0000; }
```

- By element class name (only for HTML):

```
.myClass {border: 1px solid red}
```

- ▶ Selectors can be combined with commas:


```
h1, .link, #top-link {font-weight: bold}
```

This will match `<h1>` tags, elements with class `link`, and element with id `top-link`

Selectors (3)

- ▶ Pseudo-classes define state
 - **:hover, :visited, :active , :lang**
- ▶ Pseudo-elements define element "parts" or are used to generate content
 - **:first-line , :before, :after**

```
a:hover { color: red; }  
p:first-line { text-transform: uppercase; }  
.title:before { content: "»"; }  
.title:after { content: "«"; }
```


Selectors (4)

- ▶ Match relative to element placement:

```
p a {text-decoration: underline}
```

This will match all `<a>` tags that are inside of `<p>`

- ▶ * – universal selector (avoid or use with care!):

```
* {color: black}  
p * {color: black}
```

This will match all descendants of `<p>` element

- ▶ + selector – used to match “next sibling”:

```
img + .link {float:right}
```

This will match all siblings with class `link` that appear immediately after `` tag

Selectors (5)

- ▶ > selector – matches direct child nodes:

```
p > .error {font-size: 8px}
```

This will match all elements with class **error**, direct children of **<p>** tag

- ▶ [] – matches tag attributes by regular expression:

```
img[alt~="logo"] {border: none}
```

This will match all **** tags with **alt** attribute containing the word **logo**

- ▶ **.class1.class2** (no space) – matches elements with both (all) classes applied at the same time

Values in the CSS Rules

- ▶ Colors are set in RGB format (decimal or hex):
 - Example: **#a0a6aa = rgb(160, 166, 170)**
 - Predefined color aliases exist: **black, blue, etc.**
- ▶ Numeric values are specified in:
 - Pixels, ems, e.g. **12px , 1.4em**
 - Points, inches, centimeters, millimeters
 - E.g. **10pt , 1in, 1cm, 1mm**
 - Percentages, e.g. **50%**
 - Percentage of what?...

Zero can be used with no unit: **border: 0;**

css

Part 3: Backgrounds

Backgrounds

- ▶ image to be used as background, e.g.:

```
background-image:url("back.gif");
```

- ▶ Using color **background-color**

- ▶ Additionaly :

- ▶ **background-repeat**
 - repeat-x, repeat-y, repeat, no-repeat
- ▶ **background-attachment**
 - fixed / scroll

Backgrounds (2)

- ▶ **background-position:** specifies vertical and horizontal position of the background image
 - Vertical position: **top, center, bottom**
 - Horizontal position: **left, center, right**
 - Both can be specified in percentage or other numerical values
 - Examples:

```
background-position: top left;
```

```
background-position: -5px 50%;
```


Background Shorthand Property

- ▶ **background**: shorthand rule for setting background properties at the same time:

```
background: #FFF0C0 url("back.gif") no-repeat  
fixed top;
```

is equal to writing:

```
background-color: #FFF0C0;  
background-image: url("back.gif");  
background-repeat: no-repeat;  
background-attachment: fixed;  
background-position: top;
```

- Some browsers will not apply BOTH color and image for background if using shorthand rule

Background-image or ?

- ▶ Background images allow you to save many image tags from the HTML
 - Leads to less code
 - More content-oriented approach
- ▶ allows for more CSS control because it can be used as a selector with all the possible declarations

Backgrounds (3): CSS3 Background Size

- ▶ The CSS3 **background-size** property allows you to specify the size of background images.
- ▶ Values may be **contain**, **cover** or numerical value

css

Part 4: Borders

Borders

- ▶ **border-width:** `thin`, `medium`, `thick` or numerical value (e.g. `10px`)
- ▶ **border-color:** color alias or RGB value
- ▶ **border-style:** `none`, `hidden`, `dotted`, `dashed`, `solid`, `double`, `groove`, `ridge`, `inset`, `outset`
- ▶ Each property can be defined separately for left, top, bottom and right
 - **border-top-style**, **border-left-color**, ...

Border Shorthand Property

- ▶ **border**: shorthand rule for setting border properties at once:

```
border: 1px solid red
```

is equal to writing:

```
border-width:1px;  
border-color:red;  
border-style:solid;
```

- ▶ Specify different borders for the sides via shorthand rules: **border-top**, **border-left**, **border-right**, **border-bottom**
- ▶ When to avoid **border:0**

css

Part 5: Text

Text-related CSS Properties

- ▶ **color** – specifies the color of the text
- ▶ **font-size** – size of font: **xx-small, x-small, small, medium, large, x-large, xx-large, smaller, larger** or numeric value
- ▶ **font-family** – comma separated font names
 - Example: **verdana, sans-serif, etc.**
 - The browser loads the first one that is available
 - There should always be at least one generic font
- ▶ **font-weight** can be **normal, bold, bolder, lighter** or a number in range [100 ... 900]

CSS Rules for Fonts (2)

- ▶ **font-style** – styles the font
 - Values: **normal, italic, oblique**
- ▶ **text-decoration** – decorates the text
 - Values: **none, underline, line-through, overline, blink**
- ▶ **text-align** – defines the alignment of text or other content
 - Values: **left, right, center, justify**

Shorthand Font Property

▶ **font**

- Shorthand rule for setting multiple font properties at the same time

```
font:italic normal bold 12px/16px verdana
```

is equal to writing this:


```
font-style: italic;  
font-variant: normal;  
font-weight: bold;  
font-size: 12px;  
line-height: 16px;  
font-family: verdana;
```


Inline Styles: Example

```
<html>
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>
 <p style="font-size:20pt">Here is some
 more text</p>
 <p style="font-size: 20pt;color:
 #0000FF" >Even more text</p>
</body>
</html>
```


External Styles: Example

styles.css

```
/* CSS Document */  
  
a { text-decoration: none }  
  
a:hover { text-decoration: underline;  
 color: red;  
 background-color: #CCFFCC }  
  
li em { color: red;  
 font-weight: bold }  
  
ul { margin-left: 2cm }  
  
ul ul { text-decoration: underline;  
 margin-left: .5cm }
```


External Styles: Example (2)

```
<html>
<head>
  <title>Importing style sheets</title>
  <link type="text/css" rel="stylesheet"
 href="styles.css"  />
</head>
<body>
  <h1>Shopping list for <em>Monday</em>:</h1>
  <li>Milk</li>
  ...

```


CS5

External Styles: Example (3)

```
...
<li>Bread
  <ul>
 <li>White bread</li>
 <li>Rye bread</li>
 <li>Whole wheat bread</li>
  </ul>
</li>
<li>Rice</li>
<li>Potatoes</li>
<li>Pizza <em>with mushrooms</em></li>
</ul>
<a href="http://food.com" title="grocery
store">Go to the Grocery store</a>
</body>
</html>
```


 Importing style sheets - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites

Address D:\Books\lw3http\examples\Presentation\presentation Go Links

Shopping list for *Monday*:

- Milk
- Bread
 - White bread
 - Rye bread
 - Whole wheat bread
- Rice
- Potatoes
- Pizza ***with mushrooms***

[Go to the Grocery store](#)

 My Computer

 http://food.com/

css

Part 6: box model

Width and Height

- ▶ **width** – defines numerical value for the width of element, e.g. **200px**
- ▶ **height** – defines numerical value for the height of element, e.g. **100px**
 - By default the height of an element is defined by its content
 - Inline elements do not apply height, unless you change their **display** style.

Margin and Padding

- ▶ **margin** and **padding** define the spacing around the element
- Numerical value, e.g. **10px** or **-5px**
 - Can be defined for each of the four sides separately
 - **margin-top**, **padding-left**, ...
 - **margin** is the spacing outside of the border
 - **padding** is the spacing between the border and the content
 - What are collapsing margins?

Margin and Padding: Short Rules

- ▶ **margin: 5px;**
 - Sets all four sides to have margin of 5 px;
- ▶ **margin: 10px 20px;**
 - top and bottom to 10px, left and right to 20px;
- ▶ **margin: 5px 3px 8px;**
 - top 5px, left/right 3px, bottom 8px
- ▶ **margin: 1px 3px 5px 7px;**
 - top, right, bottom, left (clockwise from top)
- ▶ Same for **padding**

The Box Model

Default Browser Styles

- ▶ Browsers have default CSS styles
 - Used when there is no CSS information or any other style information in the document
- ▶ Caution: default styles differ in browsers
 - E.g. margins, paddings and font sizes differ most often and usually developers reset them


```
* { margin: 0; padding: 0; }
```

```
body, h1, p, ul, li { margin: 0; padding: 0; }
```


IE Quirks Mode

- When using quirks mode (pages with no DOCTYPE or with a HTML 4 Transitional DOCTYPE), Internet Explorer violates the box model standard

Positioning

- ▶ **position:** defines the positioning of the element in the page content flow
- ▶ The value is one of:
 - **static** (default)
 - **relative** – relative position according to where the element would appear with static position
 - **absolute** – position according to the innermost positioned parent element
 - **fixed** – same as absolute, but ignores page scrolling

Positioning (2)

- ▶ Margin VS relative positioning
- ▶ Fixed and absolutely positioned elements do not influence the page normal flow and usually stay on top of other elements
 - Their position and size is ignored when calculating the size of parent element or position of surrounding elements
 - Overlaid according to their z-index
 - Inline fixed or absolutely positioned elements can apply height like block-level elements

Positioning (3)

- ▶ **top, left, bottom, right**: specifies offset of absolute/fixed positioned element as numerical values
- ▶ **z-index** : specifies the stack level of positioned elements
 - Understanding stacking context

Each positioned element creates a stacking context.

Elements in different stacking contexts are overlapped according to the stacking order of their containers. For example, there is no way for #A1 and #A2 (children of #A) to be placed over #B without increasing the z-index of

CS5

Inline element positioning

- ▶ **vertical-align**: sets the vertical-alignment of an inline element, according to the line height
 - Values: **baseline, sub, super, top, text-top, middle, bottom, text-bottom** or numeric
- ◆ Also used for content of table cells (which apply **middle** alignment by default)

Float

- ▶ **float**: the element “floats” to one side
 - **left**: places the element on the left and following content on the right
 - **right**: places the element on the right and following content on the left
 - floated elements should come before the content that will wrap around them in the code
 - margins of floated elements do not collapse
 - floated inline elements can apply height

Float (2)

- ## ▶ How floated elements are positioned

Clear

▶ **clear**

- Sets the sides of the element where other floating elements are NOT allowed
- Used to "drop" elements below floated ones or expand a container, which contains only floated children
- Possible values: **left, right, both**

▶ Clearing floats

- additional element (**<div>**) with a clear style

Clear (2)

- ▶ Clearing floats (continued)
 - `:after { content: ""; display: block; clear: both; height: 0; }`
 - Triggering **hasLayout** in IE expands a container of floated elements
 - `display: inline-block;`
 - `zoom: 1;`

Opacity

- ▶ **opacity**: specifies the opacity of the element
 - Floating point number from 0 to 1
 - For old Mozilla browsers use **-moz-opacity**
 - For IE use **filter:alpha(opacity=value)** where value is from **0 to 100**; also, "binary and script behaviors" must be enabled and **hasLayout** must be triggered, e.g. with **zoom:1**

Visibility

▶ **visibility**

- Determines whether the element is visible
- **hidden**: element is not rendered, but still occupies place on the page (similar to **opacity:0**)
- **visible**: element is rendered normally

Display

- ▶ **display:** controls the display of the element and the way it is rendered and if breaks should be placed before and after the element
 - **inline:** no breaks are placed before and after (`` is an inline element)
 - **block:** breaks are placed before AND after the element (`<div>` is a block element)

Display (2)

- **none:** element is hidden and its dimensions are not used to calculate the surrounding elements rendering (differs from **visibility: hidden!**)
- There are some more possible values, but not all browsers support them

